JPL Publication 9 (NASA-CR-192799) CENTER FOR SPACE MICROELECTRONICS TECHNOLOGY Technical Report, 1991 (JPL) 105 p N93-22812 Unclas G3/33 0154716 # Center for Space Microelectronics Technology # 1991 Technical Report July 1, 1992 ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH NASA National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California Center for Space Microelectronics Technology Jet Propulsion Laboratory - May 28, 1992 NASA Administrator Daniel Goldin toured the Microdevices Laboratory and was given a demonstration of the microseismometer and microrover. Bill Kaiser demonstrates the microseismometer to JPL Director Edward Stone and Daniel Goldin. | 1. Report No. JPL Pub 92-13 | 2. Government Accession No. | 3. Recipient's Catalog No. | | |--|-----------------------------|---|--| | 4. Title and Subtitle Center for Space Microelectronics Technology 1991 Technical Report | | 5. Report Date July 1, 1992 | | | | | 6. Performing Organization Code | | | 7. Author(s) Center for Space Microelectronics Technology | | 8. Performing Organization Report No. | | | 9. Performing Organization Name and Address JET PROPULSION LABORATORY California Institute of Technology 4800 Oak Grove Drive Pasadena, California 91109 | | 10. Work Unit No. | | | | | | | | | | 11. Contract or Grant No. NAS7-918 | | | | | 13. Type of Report and Period Covered Annual Technical Report | | | 12. Sponsoring Agency Name and Addi | ress | | | | NATIONAL APPONATITE AND G | CDAGE ADMINICADAMION | | | | NATIONAL AERONAUTICS AND SPACE ADMINISTRATIO Washington, D.C. 20546 | | 14. Sponsoring Agency Code | | | 15. Supplementary Notes | | | | #### 16. Abstract The 1991 Technical Report of the Jet Propulsion Laboratory Center for Space Microelectronics Technology summarizes the technical accomplishments, publications, presentations, and patents of the Center during the past year. The report lists 193 publications, 211 presentations, and 125 new technology reports and patents. | 17. Key Words (Selected by Author(s)) | | 18. Distribution Statement | | | |--|---------------------------------|----------------------------|-------------------------|-----------| | Neural Networks - Micros
Technology - Computer Or
and Hardware - Electron
Electrical Engineering -
State Physics - IR, UV, | perations
ics and
- Solid | Unclassified - Unlimited | | | | 19. Security Classif. (of this report) Unclassified | 20. Security Cl
Unclassi | assif. (of this page) | 21. No. of Pages
108 | 22. Price | # Center for Space Microelectronics Technology 1991 Technical Report July 1, 1992 Jet Propulsion Laboratory California Institute of Technology Pasadena, California The research described in this publication was carried out by the Jet Propulsion Laboratory, California Institute of Technology, and was sponsored by the National Aeronautics and Space Administration; Strategic Defense Initiative Organization/Innovative Science and Technology Office; Defense Advanced Research Projects Agency; U.S. Army; U.S. Navy; U.S. Air Force; and U.S. Department of Energy. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not constitute or imply its endorsement by the United State Government or the Jet Propulsion Laboratory, California Institute of Technology. The report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. # Abstract The 1991 Technical Report of the Jet Propulsion Laboratory Center for Space Microelectronics Technology summarizes the technical accomplishments, publications, presentations, and patents of the Center during the past year. The report lists 193 publications, 211 presentations, and 125 new technology reports and patents. # **Table of Contents** | Dire | ector's Report | | |------|---|---| | | Technical Highlights | | | | Programmatic Highlights | | | | Institutional Highlights | | | | Institutional Highights | *************************************** | | T | Solid State Devices | , | | I. | | | | | Overview | | | | 1991 Major Technical Achievements | | | | Electron Tunneling | | | | Superconductivity | | | | Submillimeter (Terahertz) Receiver Technology | | | | Semiconducting Materials: Growth and Characterization | 12 | | | Electronic Device Technology | | | | Microinstrument Technology | 14 | | | Cultured Neuron Probe | 14 | | | Diamond Film Technology | 14 | | | Technical Progress Reports | | | | Electron Tunneling | 15 | | | Superconductivity | 19 | | | Submillimeter (Terahertz) Receiver Technology | 23 | | | Semiconducting Materials: Growth and Characterization | 26 | | | Flectronic Device Technology | 29 | | | Cultured Neuron Probe | 33 | | | Diamond Film Technology | 34 | | | | | | II. | Photonics | 37 | | | Overview | | | | 1991 Major Technical Achievements | 30 | | | Spatial Light Modulators | 30 | | | Lasers | 30 | | | Optoelectronic Materials and Characterization | ر
11 | | | Optoble circuit Internated Circuits | | | | Optoelectronic Integrated Circuits | | | | Infrared Detectors Nonlinear Optical Materials | | | | Nonlinear Optical Materials | | | | Fiber Optics | | | | Photovoltaic Technology | 44
15 | | | Space Environmental Effects on Materials | | | | Technical Progress Reports | 16 | | | Spatial Light Modulators | 04
کار | | | Lasers | 40
⊄7 | | | Optoelectronic Materials and Characterization | ا
1ء | | | Optoelectronic Integrated Circuits | 31
57 | | | Infrared Detectors | 32
52 | | | Nonlinear Optical Materials | 30
20 | | | Fiber Optics | | | | Photovoltaic Technology | 61 | |------|--|-----| | | Optical Signal Processing | 62 | | | Space Environmental Effects on Materials | 63 | | III. | Advanced Computing | 65 | | | Overview | 67 | | | 1991 Major Technical Achievements | 67 | | | Parallel Computation | 67 | | | Neural and Analog Computing | 68 | | | Neurocomputing Theory and Nonlinear Science | 69 | | | Optical Processing | 71 | | | Data Storage | 72 | | | Software Engineering and Computer Science | 73 | | | Technical Progress Reports | | | | Parallel Computation | 73 | | | Neural and Analog Computing | 78 | | | Neural and Nonlinear Theory | 83 | | | Optical Processing | 87 | | | Data Storage | 89 | | | Software Engineering and Computer Science | 91 | | IV. | Custom Microcircuits | 93 | | | Overview | 95 | | | 1991 Major Technical Achievements | 95 | | | Technical Progress Reports | | | | Custom Microcircuits | 96 | | V. | Appendix | 99 | | ٧. | CSMT-Caltech Campus Collaborations | | | | CSMT-Caltech Campus Collaborations | 102 | | | Distinguished Visiting Scientists | 103 | | | Honors and Awards | 100 | | | Conferences and Workshops Sponsored and/or Hosted by CSMT | 108 | | | Conferences and workships applicated analysi reside by Corri | | # Director's Report This report is published on the fifth anniversary of the Center for Space Microelectronics Technology (CSMT), which was founded in 1987 at Caltech's Jet Propulsion Laboratory (JPL). NASA and several Department of Defense (DoD) agencies with space responsibilities established CSMT in order to create a critical mass program in space microelectronics with world-class facilities, equipment and staff. The Center concentrates on innovative, high-risk, high-payoff concepts and devices with the potential to enable future space missions and to significantly enhance current and planned missions. CSMT conducts research and development in four technical areas: solid-state devices, photonics, custom microcircuits and advanced computing. Research and development are pursued through proof of concept demonstration, and successes are transferred to engineering development at JPL, in other Government laboratories and industry. CSMT focuses on those aspects of microelectronics and advanced computing that are unique to space applications. A concrete example is the development of new sensors for the very long wavelength infrared and submillimeter regions of the electromagnetic spectrum where the atmosphere is opaque and one must get into space to do observations. Another example is the development of laser systems of specific wavelengths tuned to the absorption lines of trace gases in the Earth's atmosphere. Space systems require low mass and power consumption with extremely high reliability. CSMT's new thrust in microsensors and microinstruments directly addresses these issues. Custom microcircuits, including electronic neural networks and low temperature sensor readout chips, are major elements of the CSMT miniaturization program. Analysis of the enormous amount of data generated by modern NASA and DoD space missions requires orders of magnitude increase in computing power, both on the spacecraft and on the ground, and similar improvements in communications rates. To support these requirements, CSMT has aggressive programs in high performance parallel computing, data visualization, optical communications and gigabit networks. After five years, CSMT has gained national recognition for its efforts in the following areas: - Electron tunneling. -
Terahertz/submillimeter technology. - Concurrent (parallel) computing. - Neural networks. - Microsensors and microinstruments. - Silicon-compatible infrared detectors. CSMT also has significant programs in: - Long wavelength and far-infrared detectors. - Low and high temperature superconductors. - Semiconductor lasers. - Acousto-optical tunable filter spectrometers. And, CSMT is investing in these areas for future applications: - Nanometer devices. - Optoelectronic integrated circuits. - Innovative materials. Policy guidance and program oversight for the Center are provided by the CSMT Board of Governors. Board members are the major sponsors of the Center, together with the Director of JPL and the Caltech President and Provost. This year, the U.S. Army Laboratory Command with responsibility to develop space technology for Army needs became a major sponsor, and Col. David Jackson, Director of the Army Space Technology and Research Office, joined the Board of Governors. Although CSMT's mission is to perform research and development in space microelectronics for NASA and DoD space missions, several CSMT inventions also have significant commercial potential on Earth. Dr. Robert White, Undersecretary for Technology, U.S. Department of Commerce, has recently joined the Board of Governors to help develop innovative approaches for CSMT to work with industry to enhance U.S. competitiveness. The members of the CSMT Board of Governors are: - Dr. Edward Stone, (Chairman), Director, JPL. - Dr. Gary Denman, Director, Defense Advanced Research Projects Agency. - Dr. Dwight Duston, Director, Strategic Defense Initiative Organization/Innovative Science and Technology Office. - Dr. Thomas Everhart, President, Caltech. - Dr. Lennard Fisk, Associate Administrator, Office of Space Science and Applications, NASA. - Col. David Jackson, Director, Army Space Technology and Research Office. - Dr. Paul Jennings, Vice President and Provost, Caltech. - Mr. Richard Petersen, Associate Administrator, Office of Aeronautics and Space Technology, NASA. - Dr. Robert White, Undersecretary for Technology, U.S. Department of Commerce. The CSMT Scientific Advisory Board, comprising seven world-renowned scientists, reviews the technical program and provides advice to the Board of Governors and CSMT Director. The remainder of this Director's Report summarizes last year's achievements on the technical, programmatic and institutional fronts. # Technical Highlights CSMT has a number of technical achievements to report. CSMT scientists and engineers accomplished the following: - Long-Wavelength Infrared Detectors. Fabricated 128 x 128 arrays of Si_xGe_{1-x}/Si heterojunction internal photoemission infrared detectors; demonstrated 5 percent quantum efficiency in the 8–12 micron range and a cutoff wavelength of approximately 18 microns. - Electron Tunnel Sensors. Demonstrated operation of a prototype electron tunneling infrared sensor with the following unique features: uncooled broadband sensor (1–1000 microns); 10 times more sensitive than a pyroelectric detector; silicon micromachining used to fabricate all sensor components; array-compatible. - Long Duration Exposure Facility. Explained and documented radiation darkening, temperature effects and connector contamination on fiber samples carried on the Long Duration Exposure Facility (LDEF), which was launched in 1985 and recovered in 1990. The sample suffered less than 4 decibels loss per kilometer, and the results strongly support the use of fiberoptics in space. - Semiconductor Lasers. Demonstrated a CW single-mode 727-nanometer diode laser for injection locking of a solid-state laser. - Combined Release and Radiation Effects Satellite (CRRES). A CSMT radiation effects test chip was carried aboard CRRES, which was launched in 1990. - Submillimeter Sensor Technology. Demonstrated a niobium superconductorinsulator-superconductor tunnel junction at 500 gigahertz in a Caltech waveguide mixer; demonstrated a 490-gigahertz system consisting of quasi-optical lens, SIS mixer and a quintupled Gunn local oscillator. - High Temperature Superconductivity. Successfully fabricated a YBaCuO superconducting-normal metal-superconducting (SNS) weak link operating at 87 kelvins. - Optically Addressed Spatial Light Modulator (O-SLM). Fabricated asymmetric Fabry-Perot O-SLM structures with npn/multiple quantum-well active material; demonstrated record-breaking, high-contrast (greater than 60:1) modulation performance with only a 30-milliwatt laser diode source. - Sensor Electronics. Demonstrated a low noise, two-dimensional electron gas FET sensor readout device operating at 5 kelvins. - Electronic Neural Networks. Transferred the neuroprocessing chip technology to McDonnell Douglas Corporation and Charles Stark Draper Laboratory; developed a neural-network inspired, dedicated processor that solves the computation-intensive "route-planning" problem at ultrahigh speeds. - Neocognitron Neural Network. Successfully demonstrated discrimination of radar signatures of targets using a 9 x 9 channel, 2-layer optical neocognitron neural network using a Damann grating fabricated using electron beam lithography. - Vertical Bloch Line (VBL) Memory. Invented an improved method of reading VBLs in the VBL memory. This improvement uses the bubble movement under an applied magnetic field. # Programmatic Highlights CSMT hosted or sponsored the following technical workshops during 1991: - Second International Workshop on Ballistic Electron Emission Microscopy, held at JPL on January 28, 1991. - The NASA Astrotech Sensor Workshop, held in Pasadena on January 23–25, 1991. - The Second International Symposium on Space Terahertz Technology, held at JPL on February 26–28, 1991. - The Strategic Defense Initiative Organization/Innovative Science and Technology Office Symposium on Nanostructures and Applications, held at the University of Arizona on November 19–20, 1991. Over the past year, CSMT personnel served on numerous panels and committees: - Joint Services Electronics Program (JSEP) Technical Review Committee. - NASA University of Michigan Space Terahertz Technology Center, Technical Representative Committee. - Concurrent Supercomputing Consortium Policy Board. - Space Technology Interdependency Group (STIG). - Defense Intelligence Agency National MASINT Architecture Steering Committee. - U.S. Air Force Scientific Advisory Board. - Executive Board of the Electronic Materials and Processing Division, American Vacuum Society. - Department of Energy Office of Basic Energy Sciences Advisory Board. - Congressional Office of Technology Assessment Panel on Miniaturization Technologies. A number of awards were presented to CSMT scientists. Most notable were the following: - Peter Mark Memorial Award William J. Kaiser, for innovative applications of electron tunneling techniques, by the American Vacuum Society. - Thomas R. Benedict Memorial Award Anil P. Thakoor, for the paper, "Electronic Neural Network for Dynamic Resource Allocation," at the American Institute of Aeronautics and Astronautics Computers in Aerospace VIII Conference. - Lew Allen Award for Excellence Michael H. Hecht, for contributing to the elucidation of photovoltaic effects in metal-semiconductor systems and its impact on the understanding of the fundamental mechanisms of Schottky barrier formation. During 1991, CSMT staff published 193 papers, made 211 presentations and filed 125 new technology reports and patent applications. CSMT also hosted several Distinguished Visiting Scientists, including: - Ravindra Athale Department of Electrical Engineering, George Mason University. - Michael Spencer Department of Physics, Howard University. - Heinrich Rohrer IBM Zürich Research Laboratory, Zürich, Switzerland. - Francis T. S. Yu Department of Electrical Engineering, Pennsylvania State University. - L. Eric Cross Department of Electrical Engineering, Cornell University. # Institutional Highlights One particular highlight was the installation at Caltech of the Intel Touchstone Delta parallel supercomputer, which currently is the world's fastest computer. The Delta was purchased by the Concurrent Supercomputing Consortium as part of the National High Performance Computing and Communications Program. Consortium members include JPL, Caltech, NASA, the Defense Research Advanced Projects Agency, the National Science Foundation and several Department of Energy Laboratories. I. Solid State Devices #### Overview The Solid State Device Research Program is directed toward developing innovative devices for space remote and in-situ sensing, and for data processing. Innovative devices can result from the "standard" structures in innovative materials, such as low and high temperature superconductors, strained-layer superlattices, or diamond films. Innovative devices can also result from "innovative" structures achieved using electron tunneling or nanolithography in standard materials. A final step is to use both innovative structures and innovative materials. A new area of emphasis is the miniaturization of sensors and instruments molded by using the techniques of electronic device fabrication to micromachine silicon into micromechanical and electromechanical sensors and actuators. # 1991 Major Technical Achievements #### **Electron Tunneling** - Observed metal band structure effects in carrier transport for the first time using Ballistic Electron Emission Microscopy (BEEM) on CoSi₂/Si diodes fabricated in the Microdevices Laboratory. A new carrier transport mechanism was discovered to govern the performance of CoSi₂/Si photodiodes. - Imaged artificial interface structures with BEEM. The resolution of BEEM was found to consistently meet or exceed theoretical expectations. - Characterized minority carrier transport across a pn junction for the first time with BEEM. The potential profile, collection efficiency, and lateral homogeneity of pn-junctions and other heterostructures can be determined on a
microscopic scale with this technique. - Surface/Interface, Inc., of Mountain View, CA, announced a commercial, variable temperature BEEM system. - **Demonstrated** operation of prototype tunneling infrared sensor. Measured Noise Equivalent Power (NEP) 8 x 10^{-10} W/ $\sqrt{\text{Hz}}$, which is competitive with best available pyroelectric uncooled infrared sensors. - Designed improved tunneling infrared sensor. - Developed new fabrication techniques for improved infrared sensor. - **Demonstrated** operation of improved tunneling infrared sensor. Sensitivity is 3–5 x better than prototype. - **Demonstrated** operation of wide-bandwidth transducer element for tunneling accelerometer. ### Superconductivity • **Performed** first comprehensive study of Y-Ba-Cu-O compositional dependence on laser deposition parameters. - **Fabricated** the first all-high-T_c superconductor/normal-metal/superconductor (SNS) weak links utilizing nonsuperconducting Y-Ba-Cu-O normal metal layers. - Fabricated high-quality edge-geometry SNS weak links with PrBa₂Cu₃O_{7-x} normal metal layers. - Deposited in-situ superconducting Ba_{.6}K_{.4}BiO₃ thin films by laser ablation. - High T_C microwave filter accepted for launch on HTSSE I satellite. ### Submillimeter (Terahertz) Receiver Technology - Designed, fabricated, and tested a 10 element submillimeter wave prototype helium cooled niobium-aluminum oxide niobium superconducting tunnel junction planar array receiver at 230 GHz. An overall receiver noise temperature of 260K DSB was achieved. The planar mixer noise temperature measured 150K DSB and had a conversion loss of 10 dB into a matched load. This is only a factor of four higher than the best waveguide receivers using similar superconducting tunnel junctions at this frequency. - **Designed**, fabricated, and tested a 200 GHz whiskerless diode subharmonically pumped waveguide mixer to be used as a prototype for the Earth Observing System Microwave Limb Sounder instrument. Obtained mixer noise temperatures below 1600K SSB and a conversion loss less than 9 dB, which surpasses the lowest values ever reported for this type of mixer at this frequency, including those using devices that use whiskered diodes. - Designed new mask sets for 630 GHz Nb-AlO_X-Nb and NbN-MgO-NbN SIS mixer elements. These new designs employ both single pole and multipole integrated microstrip tuning elements. Preliminary mixer tests show performance better than cooled Schottky mixers. Improvements by a factor of 2 to 3 are expected. - Made first measurements of dispersion in Nb-SiO-Nb microstrip transmission lines over a frequency range of 100 GHz to 800 GHz. These transmission lines show an onset of dispersion near 500 GHz, which is lower than expected. This is critical to the design of submillimeter wave mixer circuits. - Improved a calculational technique to de-embed the 630 GHz mixer circuit using Tucker's quantum theory of mixing. The new technique properly accounts for rf power reflected from the circuit. - Waveguide coupled Nb/AlO_x/Nb mixers were put into field receivers at Owens Valley Radio Observatory (OVRO) and the Caltech Submillimeter Observatory (CSO) at 115 and 230 GHz. This establishes Nb/AlO_x/Nb tunnel junctions as state-of-the-art, effectively replacing Pb-alloy junctions. - Fabricated waveguide coupled Nb/AlO_X/Nb mixers for operation at 500 GHz. Achieved lowest noise temperature at this frequency $(T_R(DSB) = 175K)$. These devices are now in use at CSO. - Fabricated quasioptically coupled Nb/AlO_X/Nb mixer elements using twin slot antennas for 500 GHz operation $(T_R(DSB) = 420K)$. - **Fabricated** quasioptically coupled Nb/AlO_x/Nb mixers using log-spiral antennas for broadband coupling. - Fabricated quasioptically coupled Nb/AlO $_{\rm X}$ /Nb and NbN/MgO/NbN focal plane arrays (5 x 10) for operation at 230 GHz. - Fabricated Nb/AlO_x/Nb and NbN/MgO/NbN mixers for waveguide coupled mixers operating at 626 GHz. - **Developed** a submicron planar SIS junction fabrication process using electron beam lithography. - Designed, fabricated (at Lincoln Laboratory and Chalmers), and tested single barrier varactors (SBV) in a waveguide tripler mount to 200 GHz. Characterized the SBV varactor performance over a frequency range from 180 to 210 GHz with various whisker lengths as a function of input pump power to compare performance to our theoretical predictions. - **Developed** a theory of current saturation in semiconductor varactors that addresses the limitations of these devices at submillimeter wavelengths. With this theory, we predict performance of multipliers at high pump powers and high frequencies much more accurately. This knowledge allows us to optimize device design. - **Designed** and carried out initial fabrication of a waveguide quintupler mount to 810 GHz. - **Designed** and carried out initial fabrication of a new planar varactor, the back-to-back barrier-n-n (bbBNN) varactor. - **Demonstrated** a quantum well oscillator above 700 GHz through a contract to Lincoln Laboratory. - Stabilized a quantum well oscillator at 200 GHz with a 10 kHz full width at maximum half power through the contract to Lincoln Laboratory. - Developed a planarization process based on resist etch back for 1µm isolated steps in AlGaAs BIN diode structures for millimeter- and submillimeter-wave local oscillators and multipliers. #### Semiconducting Materials: Growth and Characterization - Observed surface plasmon resonances in metallic silicide particles incorporated in MBE-grown silicon. This is the first report of the optical properties of composite materials incorporating metal particles whose size and aspect ratio can be controlled on a nanometer scale. The resonance peaks observed in the absorption spectra of a set of samples have been modeled successfully by Maxwell-Garnett theory. These resonances also appear in the photoresponse of Schottky detectors fabricated from the same structures, indicating that the surface plasmon modes decay into detectable single-particle excitations. These results constitute the first evidence of a new IR detection mechanism based on resonant absorption in nanometer-scale metallic particles. - Constructed a scanning cathodoluminescence imaging system with sensitivity from 400 to 1600 nm for high-resolution imaging in a Scanning Electron Microscope (SEM) in the Microdevices Laboratory. This instrument offers an unprecedented richness of correlated spatial, spectral and polarization-dependent emission data, coupled with conventional SEM images of the same area. The system operates at carrier densities consistent with device operating conditions, and provides images with submicron resolution from which information can be obtained on composition, defects, stress, and carrier transport and recombination. During its first year of operation, it has provided the first definitive evidence of directional strain relief in the vicinity of microcracks in heteroepitaxial GaAs on Si structures. - **Demonstrated** a technique to obtain photoreflectance measurements of semiconductor structures in the 850–1000 nm range using a Fourier Transform Spectrometer. - Installed and brought into operation a state-of-the-art analytical high-resolution TEM system in the Microdevices Laboratory. This ABT 002B model 200 kV electron microscope has a point-to-point resolution of 1.8Å and a nanoprobe with a minimum diameter of 5Å. The TEM is equipped with energy dispersive X-ray (EDX) spectroscopy and is connected to the JPL-Cray for image analysis and simulation. This system was purchased for JPL under the EIC Capital Equipment Program, and is an integrated facility also containing specimen preparation and dedicated photographic equipment. The system provides information on structure, defects, and interface characteristics of a wide range of materials, and played a key role in the discovery of a new subsurface crystal growth technique. - **Developed** a new MBE-based growth technique in which a metal layer can be grown at a subsurface interface by diffusion through a semiconductor overlayer. A continuous, single-crystal layer of cobalt disilicide under a single-crystal Si capping layer has been achieved using this approach, indicating the potential for fabrication of a variety of metallic structures in semiconductors. This growth mode has been coined "endotaxy" as it occurs within the structure rather than on the surface as in conventional "epitaxy". Growth occurs at buried seed nucleation sites, which are prepared by a technique of columnar epitaxy, previously invented in MDL. The newly installed TEM system played a crucial role in elucidating this new phenomenon. - Developed an MOCVD deposition process capable of selective area growth of high-quality GaAs and AlGaAs epitaxial layers on selected areas of a GaAs substrate through openings in a silicon nitride layer masking the substrate. This new fabrication technique utilizes a novel approach for selective growth on nitridecoated substrates, which have been patterned using the electron-beam lithography system housed in the Microdevices Laboratory. The fabrication of patterned AlGaAs structures with dimensions on the 0.1 µm scale has been demonstrated in this system. The growth technique is based on diethlygallium-chloride as a source for gallium, rather than the more commonly used trimethylgallium. Preferential growth of layered structures of GaAs/AlGaAs, with an overall thickness as high as 5 μm, has been demonstrated on the opening with no deposits on the nearby nitride surfaces. These structures have features with lateral dimensions as small as 1000 Å. The grown layers have shown very strong cathodoluminescence signals, indicative of their good optical qualities. This process will make it possible to grow submicron size device structures, such as quantum dot lasers, without a need for post-growth device processing steps such as chemical or plasma etching. This work is a collaborative effort with
Professor Kerry Vahala of Caltech. - Demonstrated that simple stain etching of silicon wafers can produce porous layers which luminesce in the red at room temperature. The luminescence is similar to that reported for porous layers produced by more exotic "anodic" etching procedures, which has caused a flurry of excitement because of the implications for silicon-based optoelectronics. In comparison to anodically etched wafers, also produced at JPL, the stain-etched films luminesce somewhat less brightly, but with greater uniformity across the sample. TEM, XPS, and RHEED analyses show the bulk of the stain-etched films to consist of amorphous silicon. This suggests that the most-widely-accepted interpretation of the luminescence as originating from crystalline quantum wires is incorrect. Selective definition of the emitting area has also been demonstrated using a photolithographic mask for ion implantation. Implanted regions etch more rapidly, resulting in patterned emitting features. # Electronic Device Technology - **Fabricated** quasi-continuous tone computer generated phase hologram etched in PMMA by E-Beam lithography. - Fabricated room temperature high electron mobility test structures using strained layer quantum wells based on 2 monolayers of InAs interlayered with 3, 4, 5, 6, 7, or 8 monolayers of GaAs. Mobility enhancement is 20% to 80% compared to comparably designed pseudomorphic InGaAs or AlGaAs/GaAs structures. Previous problems were due to device design parameters and defects in low temperature GaAs layers. - **Developed** MBE In-free sample mount technology giving low wafer defects and low thermal variation over wafer, while permitting RHEED analysis before and during sample growth. ### Microinstrument Technology - **Demonstrated** a new ultra-high-sensitivity position detection device based on a unique capacitance detection method that shows a sensitivity of at least 0.001 nm/Hz^{1/2}. This device has many applications for transducers, including high-performance guidance and control sensors. - **Fabricated** a high-performance compact microseismometer operating at state-of-the-art sensitivity of 10 nano-g/Hz^{1/2} and with a total mass of less than 150 grams. - Tested new microseismometer along with conventional instruments at the world-leading Caltech facility where the new microseismometer detected weak, distant, earthquake activity with sensitivity comparable to the best available seismometers. #### Cultured Neuron Probe - **Developed** processing steps for fabricating prototype neuron probe with neuron wells by micromachining of silicon. - Delivered prototype probes to J. Pine and G. Buzaki for in-vivo testing. # Diamond Film Technology - Achieved initial nucleation for diamond growth by ECR plasmas at 13 mTorr and 600°C. The nucleation of diamond by ECR plasmas can be employed for developing epitaxial diamond growth process. - **Deposited** boron nitride films containing amorphous, hexagonal and cubic phases by ECR plasmas using B₂H₆ and N₂ as source gases. ECR deposition of BN films is the first step for developing a desired interlayer material to promote nucleation and lattice matching for diamond growth on non-diamond substrates. - **Demonstrated** diamond depositions on ECR-deposited amorphous BN and cubic SiC films, without pretreating the surface of these films with diamond powder. These results indicate the feasibility of developing a viable substrate technology for diamond film applications. - Expanded diamond film nucleation and deposition parameter space to the pressure range of 10 mTorr to 10 Torr, temperature range of 400 to 750°C, using 2 to 15% CH₄ and 2 to 10% O₂ in H₂ plasmas. - Fabricated boron nitride and diamond film samples for NASA Evaluation of Oxygen Interaction with Materials-Series 3 (EOIM-3) flight experiments. - **Developed** cathodoluminescence spectroscopy as a characterization technique for diamond films, and **showed** high quality diamond films deposited at 10 Torr and 600°C with very few nitrogen and non-detectable silicon impurities. # **Electron Tunneling** #### **Publications** "Micromachined Silicon Tunnel Sensor for Motion Detection" T.W. Kenny, S.B. Waltman, J.K. Reynolds and W.J. Kaiser Applied Physics Letters, vol. 58, pp. 100–102, January 1991 "Novel Infrared Detector Based on a Tunneling Displacement Transducer" T.W. Kenny, W.J. Kaiser, S.B. Waltman and J.K. Reynolds Applied Physics Letters, vol. 59, pp. 1820–1822, October 1991 "Electron Tunnel Sensors" T.W. Kenny and W.J. Kaiser Progress in Precision Engineering, pp. 39–49, May 1991 "New Electron and Hole Spectroscopies Based on Ballistic-Electron-Emission-Microscopy" L.D. Bell, W.J. Kaiser, M.H. Hecht and L.C. Davis Journal of Vacuum Science and Technology, vol. B 9, 594, 1991 "Ballistic Carrier Spectroscopy of the CoSi₂/Si Interface" W.J. Kaiser, M.H. Hecht, R. W. Fathauer, L.D. Bell, E. Y. Lee and L.C. Davis Physical Review B, vol. 44, 6546, 1991 "Lateral Tunneling through Voltage Controlled Barriers" S.J. Manion, L.D. Bell, W.J. Kaiser, P.D. Maker and R.E. Muller Applied Physics Letters, vol. 59, p. 213, 1991 "Time Dependence of Photovoltaic Shifts in Photoelectron Spectroscopy of Semiconductors" M.H. Hecht Physics Review B, vol. 43, no. 14, p. 12102, 1991 "Electron Tunnel Sensors" T.W. Kenny, W.J. Kaiser, J.K. Reynolds, J.A. Podosek, H.K. Rockstad, E.C. Vote and S.B. Waltman Journal of Vacuum Science and Technology (accepted) "Ballistic Electron Emission Microscopy Testing of Quantum Electron Wave Heterostructures" G.N. Henderson, T.K. Gaylord, E.N. Glytis, P.N. First and W.J. Kaiser Solid State Communications (accepted) "A New Spectroscopy of Carrier Scattering" W.J. Kaiser, L.D. Bell, M.H. Hecht and L.C. Davis NATO Science Forum '90 (accepted) "A New Scanning Probe Microscopy for Imaging Subsurface Interface Structure" W.J. Kaiser, L.D. Bell, M.H. Hecht and L.C. Davis American Institute of Physics Conference Proceedings (accepted) # **Invited Presentations** "Ballistic Electron Emission Microscopy" W.J. Kaiser Scanning Probe Microscopy Conference, Santa Barbara, CA, January 11, 1991 "A New Model of Electron Transport in the CoSi₂/Si(111) System" W.J. Kaiser BEEM Workshop '91, Pasadena, CA, January 28, 1991 "Photovoltaic Effects in Measurement of Surface Band Bending" M.H. Hecht Physics and Chamistry of Samiganduster Interferes (PCS). I Physics and Chemistry of Semiconductor Interfaces (PCSI), Long Beach, CA, January 29, 1991 "Direct Spectroscopy of Interfaces and Carrier Transport Using BEEM" L.D. Bell March Meeting of the American Physical Society, Cincinnati, OH, March 18-22, 1991 "Recent Developments in Ballistic Electron Emission Microscopy" M.H. Hecht Seminar at ETH, Zurich, Switzerland, August 20, 1991 "Investigation of Interface Electronic Properties with BEEM" M.H. Hecht National Science Foundation Workshop on Epitaxy, Interfaces, Defects, and Processing of Electronic and Photonic Materials, Pittsburgh, PA, November 4–7, 1991 #### **Presentations** "Low Temperature Ballistic Carrier Spectroscopy of CoSi2/Si" W.J. Kaiser Physics and Chemistry of Semiconductor Interfaces (PCSI), Long Beach, CA, January 30, 1991 "Electron Tunnel Sensors" W.J. Kaiser Caltech Physics Department Colloquium, Pasadena, CA, February 15, 1991 "Electron Tunnel Sensors" T.W. Kenny Instrument Society of America, Bakersfield, CA, March 8, 1991 "Electron Tunnel Sensors" T.W. Kenny and W.J. Kaiser 6th International Precision Engineering Seminar, Braunschweig, Germany, May 28, 1991 "Observation of Artificial Nanostructures with BEEM" L.D. Bell International Conference on Scanning Tunneling Microscopy, Interlaken, Switzerland, August 12–16, 1991 "Observation of Minority Carrier Transport by BEEM" M.H. Hecht International Conference on Scanning Tunneling Microscopy, Interlaken, Switzerland, August 12–16, 1991 "Surface Photovoltage Effects in Schottky Barriers Associated with Periodic X-Ray Sources" M.H. Hecht Meeting of the American Vacuum Society, Seattle, WA, November 11–15, 1991 "New BEEM Methods for Semiconductor Interfaces" L.D. Bell Meeting of the American Vacuum Society, Seattle, WA, November 11-15, 1991 "Electron Tunnel Sensors" T.W. Kenny, W.J. Kaiser, J.K. Reynolds, J.A. Podosek, H.K. Rockstad, E.C. Vote and S.B. Waltman 1991 American Vacuum Society Symposium, Seattle, WA, November 15, 1991 ### Patent and New Technology Reports "A Micromachined Electron Tunneling Infrared Detector" T.W. Kenny, W.J. Kaiser and S.B. Waltman New Technology Report NPO-18413, November 7, 1990 (U.S. patent pending) "Electronically Tunable Elastic Suspension for Sensors" W.J. Kaiser, T.W. Kenny, S.B. Waltman, J.K. Reynolds and T.R. Van Zandt New Technology Report NPO-18427, November 14, 1990 (U.S. patent pending) "Measurement of Surface Potential by Photovoltage Decay" M.H. Hecht New Technology Report NPO-18457, December 17, 1990 (filed) "An Electron Tunneling Magnetometer" W.J. Kaiser, T.W. Kenny and S.B. Waltman New Technology Report NPO-18493, February 15, 1991 (U.S. patent pending) "A Micromachined Silicon Tunnel Sensor for Motion Detection" T.W. Kenny, S.B. Waltman and W.J. Kaiser New Technology Report NPO-18513, March 14, 1991 (U.S. patent pending) "Improved Design for Tunneling Infrared Sensor" T.W. Kenny and W.J. Kaiser New Technology Report NPO-18560, April 18, 1991 (filed) "Growth of Delta-doped Layers on Silicon Charged-coupled Devices for Enhanced Ultraviolet Response" M.E. Hoenk, P.J. Grunthaner, F.J. Grunthaner, R.W. Terhune and M.H. Hecht New Technology Report NPO-18688, September 23, 1991 (filed) "Silicon Sample Holder for Molecular Beam Epitaxy" M.E. Hoenk, P.J. Grunthaner and F.J. Grunthaner New Technology Report NPO-18687, September 23, 1991 (filed) "Tunnel Effect Measuring Systems and Particle Detectors" W.J. Kaiser, S.B. Waltman and T.W. Kenny NASA Tech Brief NPO-17362, vol. 13, no. 9, p. 59, September 1989 (U.S. patent pending) "Formation of Ohmic Gold Contacts on Epitaxial GaAs" M.H. Hecht, L.D. Bell and
W.J. Kaiser NASA Tech. Brief No. NPO-17795, vol. 15, no. 3, p. 58, March 1991 "Charge-carrier Scattering Spectroscopy with BEEM" M.H. Hecht, L.D. Bell and W.J. Kaiser NASA Tech. Brief No. NPO-18411, November 6, 1990 (accepted) "Surface Modification Using Low Energy Ground State Ion Beams" A. Chutjuan, M.H. Hecht and O.J. Orient U.S. Patent No. 4,902,647, March 1, 1991 # **Superconductivity** #### **Publications** "Edge Geometry YBaCuO/Au/Nb SNS Devices" B.D. Hunt, M.C. Foote and L.J. Bajuk IEEE Trans. Magnetics, vol. 27, 848, March 1991 "YBaCuO/Au/Nb Sandwich Geometry SNS Weak Links on C-Axis Oriented YBaCuO" M.C. Foote, B.D. Hunt and L.J. Bajuk IEEE Trans. Magnetics, vol. 27, 1335, March 1991 "Study of Chemically Etched BiSrCaCuO Surfaces" R.P. Vasquez and R.M. Housley Physica C, vol. 175, no. 233, April 15, 1991 "High Tc Superconductor Coplanar Waveguide Filter" W. Chew, L.J. Bajuk, T.W. Cooley, M.C. Foote, B.D. Hunt, D.L. Rascoe and A.L. Riley IEEE Elec. Dev. Lett., vol. 12, 197, May 1991 "Chemical Nature of the Barrier in Pb/YBaCuO Tunneling Structures" R.P. Vasquez, M.C. Foote, B.D. Hunt and L.J. Bajuk J. Vac. Sci. Technol. A, vol. 9, 570, May/June 1991 "X-ray Photoelectron Spectroscopy Study of Sr and Ba Compounds" R.P. Vasquez J. Electron Spectrosc. Relat. Phenom., vol. 56, no. 217, June 1991 "X-ray Photoelectron Spectroscopy Study of Chemically-Etched TlBaCaCuO Thin Film Surfaces" R.P. Vasquez and W.L. Olson Physica C, vol. 177, no. 223, June 15, 1991 "All-High-Tc Edge-Geometry Weak Links Utilizing Y-Ba-Cu-O Barrier Layers" B.D. Hunt, M.C. Foote and L.J. Bajuk Appl. Phys. Lett., vol. 59, 982, August 19, 1991 "Design and Performance of a High Tc Superconductor Coplanar Waveguide Filter" W. Chew, A.L. Riley, D.L. Rascoe, B.D. Hunt, M.C. Foote, T.W. Cooley and L.J. Bajuk IEEE Microwave Theory and Techniques, vol. 39, September 1991 "X-ray Photoelectron Spectroscopy Study of Chemically-Etched Nd-Ce-Cu-O Surfaces" R.P. Vasquez, A. Gupta and A. Kussmaul Solid State Commun., vol. 78, no. 303, 1991 "A Low Pass CPW Microwave Filter for the NRL High Temperature Superconductivity Space Experiment" A.L. Riley, B.D. Hunt, W. Chew, L. Bajuk, M.C. Foote, D.L. Rascoe and T.W. Cooley Proc. 2nd World Congress on Superconductivity, 1991 "Coplanar Waveguide Microwave Filter of YBaCuO" W. Chew, A.L. Riley, D.L. Rascoe, B.D. Hunt, M.C. Foote, T.W. Cooley and L.J. Bajuk Superconductivity Applications for Infrared and Microwave Devices II, Proc. SPIE, 1991 "Interacting and Self-Organized Two-Level States in Tunnel Barriers" L. Pesenson, R.P. Robertazzi, R.A. Buhrman, S.R. Cypher and B.D. Hunt Phys. Rev. Lett., vol. 67, p. 2866, 1991 "High Temperature Superconducting Superconductor/Normal Metal/Superconductor Devices" M.C. Foote, B.D. Hunt and L.J. Bajuk, invited paper Superconductivity Applications for Infrared and Microwave Devices II, Proc. SPIE, 1991 "All-YBa₂Cu₃O_{7-X} Edge Geometry Weak Links" B.D. Hunt, L.J. Bajuk, J.B. Barner, M.C. Foote, B.B. Jones and R.P. Vasquez Progress in High Tc Superconducting Transistors and Other Devices, Proc. SPIE vol. 1597, 1991 "YBaCuO/Au/Nb Device Structures" B.D. Hunt, M.C. Foote, L.J. Bajuk and R.P. Vasquez, invited paper Progress in High Temperature Superconducting Transistors and other Devices, R. Singh, J. Narayan and D.T. Shaw, eds., Proc. SPIE, vol. 1394, 89, 1991 "High-Temperature Superconductor Thin Film Devices for Space Applications" B.D. Hunt, A. L. Riley, M.C. Foote, W. Chew, L.J. Bajuk, D.L. Rascoe, T.W. Cooley and R.P. Vasquez Space Microelectronics, vol. 3, 28, Winter 1991 (JPL 410-25-3) "On the Scaling of Transport Properties in High Temperature Superconductors" N.-C. Yeh, D.S. Reed, W. Jiang, U. Kriplani, F. Holtzberg, A. Gupta, B.D. Hunt, R. Vasquez, M. Foote and L. Bajuk Phys. Rev. B. 1991 (accepted) "Modeling of Planar Quasi-TEM Superconducting Transmission Lines" D. Antsos, W. Chew, A.L. Riley, B.D. Hunt, M.C. Foote, L.J. Bajuk, D.L. Rascoe and T.W. Cooley IEEE Trans. on Microwave Theory and Techniques, 1991 (accepted) "A Coplanar Waveguide Filter Using Thin Film High Temperature Superconductor" W. Chew, L.J. Bajuk, T.W. Cooley, M.C. Foote, B.D. Hunt, D.L. Rascoe and A.L. Riley Proc. 1991 IEEE MTT-S Inter. Microwave Symposium, June 1991 (accepted) "X-Ray Photoelectron Spectroscopy Study of Inequivalent Oxygen Sites in High Temperature Superconductors" R.P. Vasquez, B.D. Hunt, M.C. Foote, L.J. Bajuk and W.L. Olson Physica C, 1991 (accepted) "X-Ray Photoelectron Spectroscopy Characterization of a Nonsuperconducting Y-Ba-Cu-O SNS Barrier Material" R.P. Vasquez, B.D. Hunt, M.C. Foote and L.J. Bajuk J. Vac. Sci. Technol. A, 1991 (in press) "Valence Band and Ba Core Level Study of Chemically-Etched YBaCuO" R.P. Vasquez, M.C. Foote, L. Bajuk and B.D. Hunt J. Electron Spectroscopy, 1991 (in press) #### **Invited Presentations** "High Temperature Superconducting Superconductor/Normal-Metal/Superconductor Devices" M.C. Foote, B.D. Hunt and L.J. Bajuk SPIE Symposium on "Superconductivity Applications for Infrared and Microwave Devices II," Orlando, FL, April 1–5, 1991 "All-YBaCuO Edge-Geometry Weak Links" B.D. Hunt, L.J. Bajuk, M.C. Foote, J.B. Barner, B.B. Jones and R.P. Vasquez SPIE Symposium on "Progress in High Temperature Superconducting Transistors and Other Devices", San Jose, CA, September 12–13, 1991 "Josephson Devices Operating Above 80 K with Electrical Transport Along the a-Axis Direction" J.B. Barner, C.T. Rogers, A. Inam, R. Ramesh, B.J. Wilkens, S. Bersey, B.D. Hunt, M.C. Foote, R.P. Vasquez, L.J. Bajuk and B.B. Jones ISS'91, Tokyo, Japan, October 14–17, 1991 #### **Presentations** "Thermal Fluctuations, Dimensional Crossover, and Grain Boundary Effects on the dc and ac Vortex Dissipation in High Temperature Superconductors" N.C. Yeh, D.S. Reed, W. Jiang, U. Kriplani, C.T. Jin, J. Carter, B.D. Hunt, M.C. Foote, R.P. Vasquez, L. Bajuk, F. Holtzberg and A. Gupta March Meeting of the American Physical Society, March 19, 1991 "Edge Geometry YBaCuO Weak Links" B.D. Hunt, L.J. Bajuk, M.C. Foote and R.P. Vasquez March Meeting of the American Physical Society, March 21, 1991 "Coplanar Waveguide Microwave Filter of YBaCuO" W. Chew, A. L. Riley, D.L. Rascoe, B.D. Hunt, M.C. Foote, T.W. Cooley and L.J. Bajuk SPIE Symposium "Superconductivity Applications for Infrared and Microwave Devices II, Orlando, FL, April 1–5, 1991 "X-ray Photoelectron Spectroscopy Study of Chemically-Etched TlBaCaCuO Thin Film Surfaces" R.P. Vasquez and W.L. Olson Materials Research Society Spring Meeting, Anaheim, CA, April 29-May 3, 1991 "A Coplanar Waveguide Filter Using Thin Film High Temperature Superconductor" W. Chew, L.J. Bajuk, T.W. Cooley, M.C. Foote, B.D. Hunt, D.L. Rascoe and A.L. Riley 1991 IEEE MTT-S International Microwave Symposium, Boston, MA, June 1991 "All-YBaCuO Edge-Geometry Weak Links" B.D. Hunt, L.J. Bajuk, M.C. Foote, J.B. Barner, B.B. Jones and R.P. Vasquez Superconductive Electronics Workshop, Fallen Leaf Lake, CA, September 22–26, 1991 "All-High-Tc Edge-Geometry Weak Links Utilizing Y-Ba-Cu-O Barrier Layers" B.D. Hunt, M.C. Foote, J.B. Barner, R.P. Vasquez, L.J. Bajuk and B.B. Jones DARPA High Temperature Superconductivity Workshop, Seattle, WA, September 30—October 1, 1991 "X-ray Photoelectron Spectroscopy Characterization of a Nonsuperconducting Y-Ba-Cu-O SNS Barrier Material" R. P. Vasquez, B. D. Hunt, M. C. Foote and L. Bajuk 38th Annual Symposium of the American Vacuum Society, Seattle, WA, November 11–15, 1991 # Patent and New Technology Reports "YBaCuO/Au/Nb Sandwich Geometry SNS Weak Links on c-Axis Oriented YBaCuO" M.C. Foote, B.D. Hunt and L.J. Bajuk New Technology Report NPO-18394, October 29, 1990 (filed) "High Tc Superconductor Coplanar Waveguide Filter" L.J. Bajuk, W. Chew, T.W. Cooley, M.C. Foote, B.D. Hunt, D.L. Rascoe and A.L. Riley New Technology Report NPO-18424 November 16, 1990 (filed) "Epitaxial Heterojunctions of Oxide Semiconductors and Metals on High Temperature Superconductors" R.P. Vasquez, B.D. Hunt and M.C. Foote New Technology Report NPO-18483, January 22, 1991 (patent pending) "All-High-Tc Edge Geometry Weak Links Utilizing Y-Ba-Cu-O Barrier Layers" B.D. Hunt New Technology Report NPO-18552, April 11, 1991 (filed) # Submillimeter (Terahertz) Receiver Technology #### **Publications** "THz Dichroic Plates for Use at High Angles of Incidence" P.H. Siegel, R.J. Dengler and J.C. Chen IEEE Microwave and Guided Wave Letters, vol. 1, no. 1, pp. 8–9, January 1991 "The Dielectric-Filled Parabola: A New Millimeter/Submillimeter Wavelength Receiver/Transmitter Front End" P.H. Siegel and R.J. Dengler IEEE Trans. Ant. and Prop., vol. 39, no. 1, pp. 40–47, January 1991 "Measured and Computed Performance of a Microstrip Filter Composed of Semi-Insulating GaAs on a Fused Quartz Substrate" P.H. Siegel, J. Oswald, R.J. Dengler, D.M. Sheen and S.M. Ali IEEE Microwave and Guided Wave Letters, vol. 1, no. 4, pp. 78–80, April 1991 "Improved Millimeter-Wave Mixer Performance Analysis at Cryogenic Temperatures" P.H. Siegel, I. Mehdi and J. East IEEE Microwave and Guided Wave Letters, vol. 1, no. 6, pp. 129–131, June 1991 "Theoretical Performance of Novel Multipliers at Millimeter and Submillimeter Wavelengths" T.J. Tolmunen, M.A. Frerking International Journal of Infrared and Millimeter Waves, pp. 1111–1133, October 1991 "Sliding Backshorts For Planar Circuits" V.M. Lubecke, W.R. McGrath and D.B. Rutledge Int. J. of Infrared and Millimeter Waves, vol. 12, no. 12, December 1991 (in press) "Performance of NbN Superconductive Tunnel Junctions as SIS Mixers at 205 GHz" W.R. McGrath, J.A. Stern, H.H.S. Javadi, S.R. Cypher, B.D. Hunt and H.G. LeDuc IEEE Transactions on Magnetics, vol. 27, p. 2650, 1991 "Submicron Area NbN/MgO/NbN Tunnel Junctions for SIS Mixer Applications" H.G. LeDuc, A. Judas, S.R. Cypher, B. Bumble, B.D. Hunt, J.A. Stern IEEE Transactions on Magnetics, vol. 27, p. 3192, 1991 "Characterization of NbN Films and Tunnel Junctions" J.A. Stern and H.G.
LeDuc IEEE Transactions on Magnetics, vol. 27, 3196, 1991 "Current Saturation in Submillimeter Wave Varactors" E. Kollberg, T. Tolmunen, M. Frerking, J. East IEEE Microwave Theory and Techniques (accepted) "Modeling of Planar Varactor Frequency Multiplier Devices with Blocking Barriers" U. Lieneweg, T.J. Tolmunen, M.A. Frerking and J. Maserjian IEEE Microwave Theory and Techniques (accepted) "Measurements on a 215 GHz Subharmonically Pumped Waveguide Mixer Using Planar Back to Back Air Bridge Schottky Diodes" P.H. Siegel, R.J. Dengler, I. Mehdi, J.E. Oswald, W.L. Bishop, T.W. Crowe and R.J. Mattauch IEEE Trans. Microwave Theory and Techniques, December 1991 (filed) #### **Invited Presentations** "EOS-Microwave Limb Sounder: A View from the Front" P.H. Siegel Second International Conference on Space Terahertz Technology, March 1991 #### **Presentations** "Theoretical Efficiency of Multiplier Devices" T. Tolmunen and M. Frerking Proceedings of the Second International Symposium on Space Terahertz Technology, Pasadena, CA, February 26–28, 1991 "Design of Planar Varactor Frequency Multiplier Devices with Blocking Barriers" U. Lieneweg, T. Tolmunen, M. Frerking and J. Maserjian Proceedings of the Second International Symposium on Space Terahertz Technology, Pasadena, CA, February 26–28, 1991 "Current Saturation in Submillimeter Wave Varactors" E. Kollberg, T. Tolmunen, M. Frerking and J. East Proceedings of the Second International Symposium on Space Terahertz Technology, Pasadena, CA, February 26–28, 1991 "Modeling of Planar Varactor Frequency Multiplier Devices with Blocking Barriers" U. Lieneweg, T.J. Tolmunen, M.A. Frerking and J. Maserjian Proceedings of the Second International Symposium on Space Terahertz Technology, Pasadena, CA, February 26–28, 1991 "Sliding Backshorts For Planar Circuits" V.M. Lubecke, W.R. McGrath and D.B. Rutledge Second Int'l. Symposium on Space Terahertz Technology, Pasadena, CA, February 26–28, 1991 "Low Noise 205 GHz SIS Mixers Using High Current Density Nb and NbN Tunnel Junctions" W.R. McGrath, H.H.S. Javadi, S.R. Cypher, B. Bumble, B.D. Hunt and H.G. LeDuc Second Int'l. Symposium on Space Terahertz Technology, Pasadena, CA, February 26–28, 1001 "Improved Millimeter Wave Mixer Performance Analysis Using a Drift Diffusion Capacitance Model" I. Mehdi and P.H. Siegel 1991 IEEE International Microwave Symposium Digest, pp. 887-890, June 1991 "An Adjustable RF Tuning Element for Microwave, Millimeter Wave and Submillimeter Wave" V.M. Lubecke, W.R. McGrath and D.B. Rutledge Technology 2001 Conference, San Jose, CA, December 3–5, 1991 "A Novel Noncontacting Waveguide Backshort for Millimeter and Submillimeter Wave Frequencies" W.R. McGrath Technology 2001 Conference, San Jose, CA, December 3-5, 1991 "A Planar Quasi-Optical SIS Receiver Suitable for Array Applications" P.A. Stimson, R.J. Dengler, P.H. Siegel and H.G. LeDuc Third International Conference on Space Terahertz Technology, December 1991 (submitted) "A Planar Quasi-Optical SIS Receiver Suitable for Array Applications" P.A. Stimson, R.J. Dengler, P.H. Siegel and H.G. LeDuc 1991 IEEE International Microwave Symposium, December 1991 (submitted) "Design and Measurements of a 210 GHz Subharmonically Pumped GaAs MMIC Mixer" P.H. Siegel, S. Weinreb, S. Duncan, W. Berk, A. Eskandarian and D.W. Tu 1991 IEEE International Microwave Symposium, December 1991 (submitted) "A 200 GHz Planar Diode Subharmonically Pumped Waveguide Mixer with State-of-the-Art Performance" P.H. Siegel, R.J. Dengler, I. Mehdi, W. Bishop and T. Crowe 1991 IEEE International Microwave Symposium, December 1991 (submitted) #### Patent and New Technology Reports "Optically Switched Submillimeter-Wave Oscillator" J. Maserjian and M.G. Spencer (Distinguished Visiting Scientist from Howard University) New Technology Report, NPO-18547, April 3, 1991 (filed) "Design of Planar Varactor Frequency Multiplier Devices with Blocking Barriers" U. Lieneweg, T.J. Tolmunen, M.A. Frerking and J. Maserjian New Technology Report, NPO-18428, November 21, 1990 (filed) "Adjustable RF Tuning Elements for Microwave, Millimeter Wave and Submillimeter Wave Integrated Circuits" W.R. McGrath and V.M. Lubecke NASA Tech. Brief NPO-18359, September 7, 1990 (patent pending) "Making High Pass Filters for Submillimeter Waves" P.H. Siegel and R.J. Dengler NASA Tech. Brief NPO-17992, vol. 15, no. 8, pp. 83-84, August 1991 "Rugged Noncontact Backshorts for Waveguide" W.R. McGrath NASA Tech. Brief NPO-18091, vol. 16, no. 5, p. 26, May 1992 (patent pending) # Semiconducting Materials: Growth and Characterization #### **Publications** "Selective Growth in the CoSi₂/Si System by Molecular Beam Eptiaxy" T. George and R.W. Fathauer Proceedings of MRS Conference, Spring 1991 "Electron Microdiffraction Investigation of Strain-Symmetrised Si/Si_{0.5}Ge_{0.5} Structures" W.T. Pike, R.A.A. Kubiak, E.H.C. Parker and T.E. Whall Proceedings of MRS Conference, Spring 1991 "Optical Properties and Internal Photoemission in Epitaxial Composites of CoSi₂ Particles in Silicon" J.R. Jimenez, L.J. Schowalter and R.W. Fathauer Proceedings of MRS Conference, Spring 1991 "Absorption and Photoluminescence of Ultrathin Pseudomorphic InAS/GaAs Quantum Wells" A. Ksenzov, F.G. Grunthaner, J.K. Liu, D.H. Rich, R.W. Terhune and B.A. Wilson Physical Review B, vol. 43, 14574, 1991 "Controllable Surface-Plasmon Resonance in Engineered Nanometer Epitaxial Silicide Particles Embedded in Silicon" R.W. Fathauer, A. Ksendzov, J.M. Iannelli and T. George Physical Review B, vol. 44, pp. 1345–1348, July 15, 1991 "Optical Absorption by Free Holes in Heavily Doped GaAs" M.L. Huberman, A. Ksendzov, A. Larsson, R.W. Terhune and J. Maserjian Physical Review B, vol. 44, 1128, 1991 "Polarized Cathodoluminescence Study of Uniaxial and Biaxial Stress in GaAs/Si" D. Rich, A. Ksendzov, R.W. Terhune and B.A. Wilson Physical Review B, vol. 43, 6836, 1991 "Subsurface Growth of CoSi₂ by Deposition of Co on Si-Capped CoSi Seed Regions" R.W. Fathauer, T. George and W.T. Pike MRS Conference Proceedings, 1991 (accepted) #### **Invited Presentations** "Silicon Molecular Beam Epitaxy" R. Fathauer, Chair 1991 Spring Materials Research Society Symposium, Anaheim, CA, April 29–May 3, 1991 "Fabrication and Properties of Columnar Metal Silicide Structures Embedded in Silicon" R. Fathauer Conden Conference on Crustal Crowth Plumouth NW July 15, 10, 1001 Gordon Conference on Crystal Growth, Plymouth, NH, July 15-19, 1991 "Diffusion-Controlled Growth of Subsurface CoSi Embedded in Si Using an MBE Technique" T. George Gordon Conference on Crystal Growth, Plymouth, NH, July 15–19, 1991 ### **Presentations** "Polarized Cathodoluminescence Study of Uniaxial and Biaxial Stress in GaAs/Si" D.H. Rich, A. Ksendzov, R.W. Terhune, F.J. Grunthaner and B.A. Wilson APS Meeting, Cincinnati, OH, March 18–22, 1991 "Absorption and Photoluminescence of InAs/GaAs Quantum Wells" A. Ksendzov, F.J. Grunthaner, D.H. Rich, R.W. Terhune and B.A. Wilson APS Meeting, Cincinnati, OH, March 18–22, 1991 "Optical and Structural Characterization of InAs/GaAs Quantum Wells" A. Ksenzov, T. George, F.G. Grunthaner, J.K. Liu, D.H. Rich, R.W. Terhune, B.A. Wilson 1991 Spring Materials Research Society Symposium, Anaheim, CA, April 29–May 3, 1991 "Critical Thickness Anisotropy in Highly Carbon Doped p-ype (100) GaAs Layers Grown by Metalorganic Molecular Meam Epitaxy" T. George (with UC Berkeley) 1991 Spring Materials Research Society Symposium, Anaheim, CA, April 29-May 3, 1991 "Electron Microdiffraction Investigation of Strain-symmetrised Si/Si_{0.5}Ge_{0.5} Structures" W.T. Pike (with Cambridge University, U.K.) 1991 Spring Materials Research Society Symposium, Anaheim, CA, April 29–May 3, 1991 "Fabrication and Properties of Epitaxial Silicide/Silicon Structures with Nanometer Control in Three Dimensions" R. Fathauer 1991 Spring Materials Research Society Symposium, Anaheim, CA, April 29-May 3, 1991 "Selective Growth in the CoSi₂/Si System by Molecular Beam Epitaxy" T. George 1991 Spring Materials Research Society Symposium, Anaheim, CA, April 29–May 3, 1991 "Characterization of P/N Semiconductor Structures" J. Singletary Technet 91 Conference, Denver, CO, October 1991 "Fabrication of Light-Emitting Silicon with Stain Etches and Evidence that Luminescence Originates in Amorphous Layers" R.W. Fathauer, T. George, A. Ksendzov, T.L. Lin, W.T. Pike and R.P. Vasquez Late News Session, Fall Materials Research Society Meeting, Boston, MA, November 1, 1991 # Patent and New Technology Reports "Growing Cobalt Silicide Columns in Silicon" R.W. Fathauer NASA Tech. Brief No. NPO-17835, vol. 15, no. 3, p. 121, June 1991 "Subsurface Crystalline Growth of Thin Films and Structures in Crystalline Substrates" R. W. Fathauer, T. George and W.T. Pike New Technology Report NPO-18624, October 1991 (filed) "Molecular Beam Epitaxy of IrSi₃" T.L. Lin NASA Tech. Brief No. NPO-17953, vol. 15, no. 2, p. 60, February 1991 "Method and Apparatus for Measuring P/N Semiconductor Structures" J. Singletery Patent Application submitted by Cornell University "Pinhole-free Growth of Epitaxial CoSi₂ Film on Si(111)" T.L. Lin, R. Fathauer and S. Nieh U.S. Patent No. 5,010,037, April 23, 1991 "Preparation of Dilute Magnetic Semiconductor Films by MOCVD" A. Nouhi and R.J. Stirn U.S. Patent No. 4,935,383, June 19, 1990 # Electronic Device Technology #### **Publications** "Observation of a Correlation Between Twin Orientation and Substrate Step Direction in Thin GaAs Films Grown on Intentionally Misoriented Si (100)" K.C. Rajkumar, A. Madhukar, J.K. Liu and F, J. Grunthaner Appl. Phys. L, vol. 56, 1160 (1990) "Some Optical and Electron-Microscope Comparative-Studies of Excimer Laser-Assisted and Nonassisted Molecular-Beam Epitaxially Grown Thin GaAs Films on Si" P. Lao, W.C. Tang, K.C. Rajkumar, K.C. Guha, A. Madhukar, J.K. Liu and F. J. Grunthaner J. Appl. Phys., vol. 67, 6445 (1990) "Correlations between the Interfacial Chemistry and Current-Voltage
Behavior of n-GaAs/Liquid Junctions" B.J. Tufts, L.G. Casagrande, N.S. Lewis and F.J. Grunthaner Appl. Phys. L., vol. 57, 1242 (1990) "Analytic Solution for the Current-Voltage Characteristic of Two Mesoscopic Tunnel Junctions Coupled in Series" M. Amman, R. Wilkins, E. Ben-Jacob, P.D. Maker and R.C. Jaklevic Phys. Rev B, vol. 43, 1146, January 1, 1991 "CCD Image Sensor with Differential, Pyramidal Output for Lossless Image Compression" S.E. Kemeny, H. Torbey, H. Meadows, E.R. Fossum, R. Bredthauer and M. LaShell Proc. 1991 IEEE Custom Integrated Circuits Conf., San Diego, CA, May 1991 "III-V Charge-coupled Devices" E.R. Fossum Proc. of 1991 IEEE Workshop on Charge Coupled Devices, Waterloo, Ontario, June 1991 "Report of the Sensor Readout Electronics Panel" E.R. Fossum Workshop Proceedings, pp. 58–67, Sensor Systems for Space Astrophysics in the 21st Century, Pasadena, CA January 23–25, 1992, JPL Pub. 91–24, vol. 2, August 1991 "On-chip Focal-plane Image Processing" E.R. Fossum Proc. of 1991 Symposium on Advanced Image-Acquisition Technology (SAIT91), pp. 48–56, T. Ando, ed., Tokyo, Japan, November 1991 "A Grid Amplifier" M. Kim, J.J. Rosenberg, R.P. Smith, R.M. Weikle, II, J.B. Hacker, M.P. DeLisio and D.B. Rutledge Microwave and Guided Wave Letters, vol. 1, no. 322, November, 1991 "Ku-Band High Efficiency, High Gain Pseudomorphic HEMT" P.M. Smith, W.F. Kopp, P. Ho, P.C. Chao, R.P. Smith, K. Nordheden and J.M. Ballingall Electronics Letters, January 1991 (accepted) "Wire Transfer of Charge Packets Using a CCD-BBD Structure for Charge-Domain Signal Processing" E.R. Fossum, S. E. Kemeny, R.A. Bredthauer and M.A. LaShell IEEE Solid-State Circuits, vol. 26(4), pp. 930–932 (1991) "Digitally Programmable Gain Control Circuit for Charge-domain Signal Processing" E.R. Fossum, S.E. Kemeny, R.A. Bredthauer and M.A. LaShell IEEE J. Solid-State Circuits, vol. 26(4), pp. 683–686 (1991) "A Resistive-Gate AlGaAs/GaAs 2DEG CCD with High Transfer Efficiency at 1 GHz" J.-I. Song, D.V. Rossi, S-H Xin, W.I. Wang and E.R. Fossum IEEE Trans. Electron Devices, vol. ED-38, pp. 930–932 (1991) "Two-Dimensional Electron Gas Charge-Coupled Devices (2DEG-CCDs)" E.R. Fossum, J.-I. Song and D.V. Rossi IEEE Trans. Electron Devices, vol. ED-38(5), pp. 1182–1192 (1991) "A Resistive-Gate In_{0.53} Ga_{0.47}As/InP Heterostructure CCD" D.V. Rossi, J.-I. Song, E.R. Fossum, P.D. Kirchner, G.D. Pettit and J.M. Woodall IEEE Electron Device Lett., vol. EDL-12(12), pp. 688–690 (1991) "Update on Focal-Plane Image Processing Research" S.E. Kemeny, E-S. Eid, S. Mendis and E.R. Fossum CCDs and Optical Sensors II, Proc. SPIE, vol. 1447, p. 24 (1991) "Two Dimensional Electron Gas Charge-coupled Devices" (extended abstract) E.R. Fossum, J.-I. Song and D.V. Rossi Proc. SPIE, vol. 1447, p. 23 (1991) "Future Directions in Focal-Plane Signal Processing for Space-borne Scientific Imagers" E.R. Fossum Proc. SPIE, vol. 1541, pp. 62–67 (1991) "Analog Dynamic Random Access Memory (ADRAM) Unit Cell Implemented in Charge Domain" B. Pain and E.R. Fossum IEEE Trans. on Electron Devices, vol. 38(1), pp. 178–179 (1991) "Polarized-Cathodoluminescence Study of Uniaxial and Biaxial Stress in GaAs/Si" D.H. Rich, A. Ksendov, R.W. Terhune, F.J. Grunthaner and B.A. Wilson Phys. Rev. B 43, 6836 (1991) "Absorption and Photoluminescence of Ultrathin Pseudomorphic InAs/GaAs Quantum-Wells" A. Ksendov, F. J. Grunthaner, J.K. Liu, D.H. Rich and R.W. Terhune Phys. Rev. B 43, 4574 (1991) #### **Invited Presentations** "Synthesis of Novel Electronic Materials Through Dynamic Surface and Interface Chemistry (Molecular Beam Epitaxy)" F.J. Grunthaner Physics and Materials Science Colloquium, University of Southern California, Los Angeles, CA, February 15,1991 "III-V CCDs" E.R. Fossum University of California at Davis, May 1991 "III-V CCDs" E.R. Fossum TRIUMF, University of British Columbia, Vancouver, Canada, June 1991 "III-V Charge-Coupled Devices" E.R. Fossum Proc. of 1991 IEEE Device Research Symposium Workshop on Charge-Coupled Devices Waterloo, Ontario, June 1991 "Atomic-Scale Chemical Characterization, Control and Synthesis of Semiconductor Surfaces and Interfaces" F.J. Grunthaner International Conference on Solid State Devices and Materials (SSDM-91), Yokohama, Japan, August 28,1991 "Solid-State Image Sensors" (5 lectures) E.R. Fossum Norwegian Defence Research Establishment, Oslo, Norway, September 1991 "On-chip Focal-plane Image Processing" E.R. Fossum 1991 Symposium on Advanced Image-Acquisition Technology (SAIT91) Tokyo, Japan, November 1991 "III-V CCDs" E.R. Fossum IEEE Device Research Symposium, Charlottesville, VA, December 1991 #### **Presentations** "Synthesis and Characterization of Highly-strained Pseudomorphic GaAs/InAs/GaAs Quantum Wells and InAs/GaAs Interfaces" F.J. Grunthaner, K. Delgadillo, A. Ksendov, D. Rich, T. George and J.K. Liu PCSI-18, Long Beach, CA, January 1991 "Update on Focal-plane Image Processing Research" S.E. Kemeny, E-S. Eid, S. Mendis and E.R. Fossum SPIE Conference on CCDs and Optical Sensors II, San Jose, CA, February 1991 "Two Dimensional Electron Gas Charge-coupled Devices" E.R. Fossum, J.-I. Song and D.V. Rossi San Jose, CA, February 1991 (extended abstract) "Polarized-Cathodoluminescence Study of Uniaxial and Biaxial Stress in GaAs/Si" D.H. Rich, A. Ksendov, R.W. Terhune, F.J. Grunthaner and B.A. Wilson APS March Meeting, Cincinnati, OH, March 1991 "Absorption and Photoluminescence of Ultrathin Pseudomorphic InAs/GaAs Quantum-Wells" A. Ksendov, F.J. Grunthaner, J.K. Liu, D.H. Rich and R.W. Terhune APS March Meeting, Cincinnati, OH, March 1991 "CCD Image Sensor with Differential, Pyramidal Output for Lossless Image Compression" S.E. Kemeny, H. Torbey, H. Meadows, E.R. Fossum, R. Bredthauer and M. LaShell 1991 IEEE Custom Integrated Circuits Conference, San Diego, CA, May 1991 "Future Directions in Focal-Plane Signal Processing for Space-borne Scientific Imagers" E.R. Fossum SPIE Conference on Focal-Plane Signal Processing, San Diego, CA, July 1991 "Hough Transform Computer Generated Holograms: New Output Format" N. Carender, D. Casasent, F. Coetzee, D. Yu and P. Maker SPIE, July 1991 "Ku-band Power Amplifier Using Pseudomorphic HEMT Devices for Improved Efficiency" D. Helms, J.J. Komiak, W.F. Kopp, P. Ho, P.M. Smith, R.P. Smith and D. Hogue 1991 MTT-S International Microwave Symposium ### Patent and New Technology Reports "Time Delay and Integration Architecture for Correction of Off-axis Error" E.R. Fossum and R.W. Capps New Technology Report NPO-18466 (1991) "Analog Optical Link for Focal-Plane Readout" E.R. Fossum, A.G. Larsson and J. Maserjian New Technology Report NPO-18481 (1991) "Monolithic Image Sensor with Photon-Counting Pixels" E.R. Fossum New Technology Report NPO-18518 (1991) "Doping to Reduce Base Resistance of Bipolar Transistors" T.L. Lin NASA Tech. Brief NPO-17948, May 1991 # **Cultured Neuron Probe** # **Presentations** "Cultured Neuron Probes" J. Pine, H.K. Rockstad and G. Buzaki National Institutes of Health Workshop, Bethesda, MD, October 1991 # **Diamond Film Technology** ### **Publications** "Diamond Film Deposition Using Microwave Plasmas Under Low Pressures" Y.H. Shing, F.S. Pool and D.H. Rich Applications of Diamond Films and Related Materials, Editors: Y. Tzeng, M. Yoshikawa, M. Murakawa, A. Feldman, Materials Science Monographs, 73, p.497, Elsevier Science Publishers, 1991 "Low-Pressure Microwave Plasma Deposition and Nucleation of Diamond Films Y.H. Shing, F.S. Fool and D.H. Rich Journal of Thin Solid Films (accepted) "Dependence of the Cathodoluminescence of Diamond Films on Deposition Temperature" Y.H. Shing, F.S. Pool and D.H. Rich Journal of Applied Physics (accepted) #### **Presentations** 30, 1991 "Low-Pressure Microwave Plasma Deposition of Diamond and Related Films" Y.H. Shing Army Materials Technology Laboratory, Watertown, MA, May 14, 1991 "Diamond and Diamond-Like Films Deposited by Low-Pressure Microwave Plasmas for EOIM-3 Experiments" Y.H. Shing SDIO Workshop for Sample Providers to EOIM-3 Flight Experiments, Pasadena, CA, May "Diamond Film Deposition Using Microwave Plasmas Under Low Pressures" Y.H. Shing, F.S. Pool and D.H. Rich Applied Diamond Conference, Auburn, AL, August 22, 1991 "Diamond Film Technology" Y.H. Shing SDIO/IST Annual Program Review, November 22, 1991 # Patent and New Technology Reports "Interlayer Applications for Diamond Film Nucleation, Adhesion and Heteroepitaxial Growth" Y.H. Shing New Technology Report, NPO-18502, February 18, 1991 (filed) "Diamond and Diamond-Like Composite Films for Tribological and Protective Coatings" Y.H. Shing New Technology Report, NPO-18501, February 1991 (filed) "Deposition of Diamond-Like Films by ECR Microwave Plasma" F.S. Pool and Y.H. Shing NASA Tech. Brief NPO-18094, vol. 15, no. 10, p. 42, October 1991 "Deposition of Diamond-Like Films by ECR Microwave Plasma" Y.H. Shing and F.S. Pool Patent Application, March 29, 1991 (filed) | - | | | - |
--|--|--|---| • | | | | | - | | | | | | | | | | - | | | | | ₹ | | | | | | | | | | ₹ | | | | | =
- | | | | | ======================================= | | | | | - | | | | | į | | | | | | | | | | ± | | | | | = | | | | | _ | | | | | - | | | | | - | · | | The same of sa | | | ı | | | | | i | | | | | | | | | | : | II. Photonics | • | | | | |---|--|--|--| ## Overview This section concentrates on optoelectronic materials and devices. Optical processing is included in the section on Advanced Computing. Optoelectronic devices that generate, detect, modulate, or switch electromagnetic radiation are being developed for a variety of space applications. The program includes spatial light modulators, solid state lasers, optoelectronic integrated circuits, nonlinear optical materials and devices, fiber optics, and optical networking photovoltaic technology and optical processing. # 1991 Major Technical Achievements ## **Spatial Light Modulators** - Achieved record high contrast ratios (> 60:1) in low-power (<100 mW/cm²) optically-addressed spatial light modulator (O-SLM) consisting of periodically δ-doped InGaAs/GaAs multiple quantum well structures. This is the first demonstration of a high contrast ratio semiconductor-based O-SLM appropriate for monolithic integration with other semiconductor devices. - Demonstrated pixelation of these O-SLM structures into arrays for applications such as image processing. Imaging cathodoluminescence measurements reveal that pixilation (50 µm x 50 µm) does not significantly degrade the effective carrier lifetime, and thus should not affect the performance. This is an important step in assessing the feasibility of fabricating high-performance O-SLM arrays. While further improvements in performance are still anticipated, these device parameters are now within the range required for a variety of practical applications. #### Lasers - Designed and fabricated single-mode lasers operating at 730–745 nm. These lasers are in a ridge-waveguide configuration and consist of a single-quantum-well GRIN structure with AlGaAs active regions, as required to push the emission to shorter wavelengths than for commercially available GaAs lasers. Facet coating, heat sinking and bonding processes have been developed for these lasers to permit fabrication and delivery of operational lasers for system integration and testing. CW output powers in excess of 20 mW have been demonstrated. - Delivered 735 nm diode lasers to LaRC and GSFC for prototype testing in lidar instruments being developed for atmospheric wind sounding. These lasers, which are not available commercially, were developed under NASA Code R funding. The threshold currents and output power of the delivered lasers were well beyond the required specification. Further work will be required to achieve the desired long-term stability and reliability. - **Demonstrated** monolithic dual-wavelength grating surface-emitting arrays at 9050 and 9250Å. Such sources will be used in wavelength-division multiplexed local-area networks. - **Demonstrated** first diode lasers with mixed first and second order, and nonresonant gratings. A comparison of the 1/2 mixed grating lasers with 2/2 conventional lasers on the same chip revealed improvements in the threshold current, external quantum efficiency and a complete elimination of diffraction ripples in vertical far field (this is because there is only one emitting region, rather than two). - **Demonstrated** semiconductor laser operating at 1.111 μm with a threshold current of ~600 A/cm². These lasers and those at nearby wavelengths are being used for spectroscopic measurements and optical addressing schemes. - **Demonstrated** for the first time a new semiconductor laser structure capable of providing near infrared emission. The new approach involves the growth of pseudomorphically strained In(Ga)As multi-quantum-well active layers, InGaAs(P) barrier and index-guiding layers on InP substrates. The first broad-area lasers in this materials system have been fabricated in the Microdevices Laboratory, and exhibit pulsed operation at ~1.8 μm, with threshold currents ~3kA/cm². Modification of the structure can theoretically yield lasers covering the wavelength range of 1.6–2.3 μm. Semiconductor lasers emitting in this range are desired for spectroscopic applications, and can be used directly, or as injection-locking sources for solid-state lasers. For example, emission at 2.1 μm is desired for injection locking in the LAWS instrument. - Fabricated high-power ridge-waveguide 940 nm lasers with threshold currents of less than 10 mA, and external quantum efficiencies of more than 60%. The lasers consist of MBE-grown single-quantum-well GRIN structures with pseudomorphically strained InGaAs active regions, and emit more than 80 mW of power at current levels of ~100 mA. The lasers operate in single spatial mode with many longitudinal modes. The multi-longitudinal mode operation is mainly due to the properties of the strained-quantum-well InGaAs active region used in the structure to achieve the desired wavelength of 940 nm. Several devices have been delivered to Section 322 for evaluation as sources for water vapor spectroscopy. The successful fabrication of second and third order gratings on these laser structures using MDL's electron-beam lithography facility has also been demonstrated. The latter is a required step towards the achievement of high-spectral-purity, tunable lasers at this wavelength desired for NASA applications. - **Developed** growth process for >1 μ m strained-layer lasers, and demonstrated lasing at 1.088 μ m with a threshold of ~2 kA/cm². These lasers are being developed for a new He magnetometer instrument. Further refinement of the growth parameters are underway to lower the threshold. - Prepared a wafer of low-threshold (<50 mA) ridge waveguide AlGaAs/ InGaAs/GaAs lasers, which, in collaboration with Cornell University, were fabricated into laterally-coupled distributed feedback lasers. This is a new approach to achieve efficient tunable lasers, which avoids the difficult step of regrowth over a grating structure. - **Demonstrated** integrable laser structures incorporating 45° mirrors implemented in GaAs and InGaAs quantum-well lasers. These lasers were developed as part of an integrated optoelectronic neural network. # Optoelectronic Materials and Characterization - **Developed** a multilayer resist/metal/resist process for the lithography of an integrated spectrometer structure. Etching a sample SiO₂ wafer containing the grating pattern reproduced the 0.25 µm pattern with no discernible ripple. - **Demonstrated** planar LPE regrowth of AlGaAs over wet-etched, e-beam-defined gratings in n⁺ GaAs. This is a key step towards realizing tunable GaAs-based monolithically integrated lasers. - Demonstrated strong photo-optic effects in a periodically delta-doped InGaAs/GaAs multi-quantum well (MQW) structure through optically induced Stark shifts of the QW excitonic resonances. The effect has been implemented in a novel high-contrast-ratio, optically addressed QW spatial light modulator. - Demonstrated through TEM analysis that higher quality SiGe/Si heteroepitaxial layers are obtained at growth temperatures below those originally thought to be optimal. Materials grown below 400 °C exhibit significantly lower densities of defects than those grown in the
450–550 °C temperature range more typically employed. Also demonstrated the advantages of using elemental B evaporated from a high temperature Knudsen cell as a dopant source. The utilization of these results has led to significant improvements in the performance of SiGe HIP detectors through a reduction of the thermally induced dark current. The elimination of dislocation-induced conduction paths has resulted in dark currents close to theoretical limits. # **Optoelectronic Integrated Circuits** - Demonstrated new OEICs consisting of DHPT, biasing MESFET, driving MESFET, and LED: The quantum efficiencies of the LED and the phototransistor were 0.01 W/A and 1.0 A/W, respectively. The transconductance (g_m) of the MESFETs was ~20 mS/mm for a 9-µm-gate length and a 100-µm-gate width. This can be further improved by reducing the gate length of the MESFET. The current level through the LED is ~1.2 mA at a supply voltage of 2.0 V; thus the electrical power consumption of each circuit is ~2.4 mW. With a thin AlAs etch stop layer, the pinch-off voltage of the MESFETs could be controlled over a large area, and the leakage currents held below 100 nA @ 2 V. - Achieved successful implementation of 4 x 4 array of optical neurons based on this OEIC technology. Each optical neuron exhibits a response time of 5 μ s, a switching input light power of 2 μ W, and thus an optical switching energy of 10 pJ per neuron. - Achieved high-performance optical neurons utilizing an optical FET (OPFET) as a light detector. The responsivity of the first-generation OPFET was measured to be 0.3 A/W. Completed optical neurons exhibited a differential switching input light power of 54 nW and a differential LED output power of 4.3 µW, which yielded an optical gain of 80. The electrical power dissipation was 1.8 mW, the response time of each neuron was 700 µs, and the differential optical switching energy was 38 pJ per neuron, sufficiently low for a realistic implementation in a 32 x 32 array. • Achieved a high-responsivity OPFET (160 A/W) in an integrable format. The dimensions of the new OPFET (without gate) were 18 μm (source-to-drain spacing) and 30 μm (width). #### **Infrared Detectors** - Achieved extension of the LWIR photoresponse to 25 μ m in Si-based HIP detectors. Quantum efficiencies and detectivities at 15 μ m of 2% and 3 x 10⁹ cm Hz^{1/2}W⁻¹, respectively, at 25 K have been observed. - Demonstrated the advantages of using elemental B evaporated from a high temperature Knudsen cell as a dopant source in the fabrication of SiGe/Si HIP detectors. TEM analyses further indicated that growth at reduced substrate temperatures results in fewer defects. The device dark current has been reduced significantly through these procedures. Further increases in the operating temperature for background-limited performance are expected for optimized detectors. - Incorporated an optical cavity structure into 128x128 HIP detector arrays consisting of a thick amorphous silicon insulating layer, and an aluminum reflector layer. The optical cavity improved the quantum efficiency of the detectors by a factor of ~4. The best performance obtained to date are quantum efficiencies of 4% at 8 µm and 1% at 12 µm at 40 K. Further improvement is anticipated through optimization of the pixel structure and the incorporation of antireflection coatings. - Delivered an HIP detector array to Rockwell as part of a collaboration to integrate JPL-fabricated arrays in a hybrid configuration with bump-bonded readout electronics. Mask design specifications were provided by Rockwell for designing a detector array matched to their readout format. A 128 x 128 array was fabricated at JPL and bump bonded to readout circuitry by Rockwell. Test devices on the same wafer were characterized, showing 18 µm cutoff and QE's of 2% in the 8–12 µm range. Measurements of the leakage current indicate that the performance of these arrays will be background limited (BLIP) for 300 K backgrounds (as in EOS applications) for temperatures <40 K. However, the predicted performance could not be fully tested in this first attempt, as the MUX electronics suffered from carrier freeze out at somewhat higher temperatures. The second attempt will involve a detector array with a shorter wavelength cutoff designed for higher temperature operation. - Lincoln Laboratory has picked up the JPL-pioneered HIP detector technology, and has succeeded in fabricating an array monolithically integrated with CCD readout electronics. Although they have not yet been able to reproduce the detector performance obtained at JPL, this is a very promising step forward in implementing this new LWIR technology for space applications. - Achieved a factor of 50 improvement in the performance of GaAs/AlGaAs HIP detectors through new growth techniques aimed at reducing the dopant diffusion which had previously precluded LWIR operation. Optical cavities were also incorporated into the device structure. - Approached by numerous industries and laboratories concerning possible technology transfer and/or collaborations in the development of large-format HIP arrays. In addition to the ongoing collaboration with Rockwell, JPL has been contacted by Hughes, LORAL, Kodak, and David Sarnoff Laboratories. Some of this interest was stimulated by a presentation at the Meeting of the IRIS Specialty Group on Infrared Detectors, which was thought by many to be the best paper at the meeting. - Fabricated Si homojunction detectors using MBE growth of Sb-doped barrier layers and B-doped emitter layers. Zero-bias cutoff wavelengths of >12 μm, ~12 μm and 5.5 μm were measured for detectors with barrier thicknesses of 1 kÅ, 1.5 kÅ, and 2 kÅ, respectively. The photoresponse of these detectors is both statically tailorable and dynamically tunable by varying the n barrier layer thickness and applied bias, respectively. QE's of ~5% at wavelengths ranging from 8–12 μm have been obtained with -3 V bias at 15 K. - **Demonstrated** a new detector structure, the CHIP (Camel-barrier HIP) detector, by incorporating a Sb delta-doped layer between the p+ SiGe layer and p-Si substrate. In addition to the static spectral tailorability of the HIP detector, the CHIP detector offers an additional electrically tunable spectral response. The electrical spectral tunability offers important IR imaging system advantages such as real time target discrimination. - Fabricated a novel JPL-invented infrared detector, the Layered Internal Photoemission Sensor (LIPS). At 77 K, the dark current in these devices with guard rings was below the detection limit at a reverse bias of 1 V. The LIPS device incorporates electrically floating epitaxial silicide particles embedded in single-crystal silicon, and responds in the 1–2 μm regime. Detectivities of these devices have been measured at 77 K, and are found to be as high as 8x10⁹ cm√Hz/W. - **Demonstrated** both low dark current and high responsivity at 100 µm in a small germanium blocked impurity band (GeBIB) detector array. ## **Nonlinear Optical Materials** - Measured large electro-optic r_{11} coefficient of dimethylamino stilbazolium tosylate (DAST) single crystal to be 410 pm/V at 820 nm, giving power figure of merit: $n^3r_{11}/\epsilon = 800$ pm/V vs. 11 for LiNbO₃. - Measured large second harmonic generation d₁₁ coefficient of DAST single crystal to be 620 pm/V at 1907 nm. - **Demonstrated** 17% electro-optic amplitude modulation up to 100 kHz for an unoptimized DAST-based Pockels cell. - Demonstrated strategy based on heavy atom effect and triplet-triplet absorption for enhancing nonlinear absorption in phthalocyanine dyes leading to threefold reduction in threshold of optical limiting device. - **Demonstrated** phthalocyanine dye-based optical limiter device capable of protecting a silicon detector from 8-nanosecond duration laser pulses of energy over 300 times the normal damage threshold. - Demonstrated strategy for enhanced optical limiting materials by distributing dyes with high nonlinear absorption in host media with large nonlinear refraction leading to improved clamped throughput characteristics approaching DoD requirements for eye protection. ## Fiber Optics - **Demonstrated** ultra-fast (860-fs) pulse source (erbium fiber mode-locked fiber ring) at 1.55 µm for driving optical protocols fiber network to 100 Gbit/s capacity. - Analyzed LDEF space shuttle experiment results, which indicated that commercially jacketed fiber optics can survive five years in space if properly designed. Prolonged space exposure and thermal cycling was observed to cause tolerable stiffening of cable sheath, movement of fiber strains within the jacket, and variation of the fiber transmission efficiency with temperature. - **Developed** multiple HIPPI supercomputer interface concept for 50 Gbit/s hot potato network. ## Photovoltaic Technology - Fabricated diagnostic p-i-n solar cells incorporating ECR-deposited a-Si:H and a-SiC:H films. These diagnostic devices are being used to evaluate material properties for photovoltaic applications. - **Developed** highly conductive p-type microcrystalline SiC:H films with a conductivity of 0.2 (-cm)⁻¹ for window layer applications in p-i-n solar cells. The high conductivity of the window layer can increase the open circuit voltage of p-i-n solar cells. - **Demonstrated** the magnetic field profile control on the ion density and energy in the ECR deposition process for achieving optimized material properties. ECR-deposited a-Si:H films have shown an optimized defect density of 1–2 x 10¹⁶ (cm⁻³) with the mirror magnetic field in the range of 300 to 800 Gauss. - Invented a new a-Si(Xe,H) material, deposited by ECR plasmas using SiH₄, Xe and H₂ gases, in which hydrogen bonded to silicon is lower than the detection limit of the infrared spectroscopy. Photodegradation studies of a-Si(Xe,H) films have shown improved stability for photovoltaic applications. # **Space Environmental Effects on
Materials** - Identified the mechanism for the synergistic effect between VUV radiation and atomic oxygen in the degradation of space qualified materials. - **Determined** the microscopic mechanism of the VUV degradation pathway in fluorinated polymers, including primary photoproducts and the efficiencies of these processes. - Demonstrated the validity of ground based exposure methodology by direct comparison to space exposed samples recovered from LDEF. # Spatial Light Modulators ### **Publications** "Strong Photo-optic Effects in Periodically δ -Doped InGaAs/GaAs Multiple Quantum Well Structures" A. Larsson and J. Maserjian OSA Topical Meeting on Optical Computing, Salt Lake City, UT, March 4–6, 1991 "Optically Induced Absorption Modulation in a Periodically δ-Doped InGaAs/GaAs Multiple Quantum Well Structure" A. Larsson and J. Maserjian Appl. Phys. Lett., vol. 58, p. 1946 (1991) "Low Power Optically-Addressed Spatial Light Modulators Using MBE-Grown III-V Structures" J. Maserjian and A. Larsson Proceedings of the SPIE Symposium, San Diego, CA, 22–26 July 1991, paper 1562–09 (in press) "MBE-Engineered III-V Semiconductor Structures for Low Power Optically-Addressed Spatial Light Modulators" A. Larsson and J. Maserjian Optical Engineering (in press) "Optically Induced Excitonic Electroabsorption in a Periodically $\delta\text{-Doped}$ InGaAs/GaAs Multiple Quantum Well Structure" A. Larsson and J. Maserjian Appl. Phys. Lett. (accepted) "An Optically Addressed Asymmetric Fabry-Perot Modulator" A. Larsson and J. Maseriian Appl. Phys. Lett. (accepted) ### **Invited Presentations** "MBE Engineering of Novel Semiconductor Devices Using Abrupt Doping Profiles" L. Maserijan Gordon Research Conference on Crystal Growth, Plymouth, NH, July 15-19, 1991 "Low Power Optically-Addressed Spatial Light Modulators using MBE-Grown III-V Structures" J. Maserjian and A. Larsson SPIE Symposium, San Diego, CA, 22–26 July 1991 "MBE Engineered III-V Structures for Low Power Optically-Addressed Spatial Light Modulators" J. Maseriian Optical Sciences Colloquium, University of Arizona, Tucson, AZ, October 3, 1991 "Spatial Light Modulators" J. Maserjian JPL Conference on Optical Applications to Microwave and Millimeter-Wave Systems, JPL, Pasadena, CA, October 8, 1991 "Quantum Well Optically-Addressed Spatial Light Modulators" J. Maserjian SDIO Technology Applications Review, Albuquerque, NM, November 21, 1991 #### **Presentations** "Strong Photo-optic Effects in Periodically d-Doped InGaAs/GaAs Multiple Quantum Well Structures" A. Larsson and J. Maseriian OSA Topical Meeting on Optical Computing, Salt Lake City, UT, March 4-6, 1991 ## Patent and New Technology Reports "Analog Optical Link for Focal-Plane Readout" E. Fossum, A.G. Larsson and J. Maserjian New Tech. Report No. 18481/8019, February 6, 1991 "MBE Engineered III-V Semiconductor Structures for Low Power Optically Addressed Spatial Light Modulators" A. Larsson and J. Maserjian New Technology Report 18689/8244, September 23, 1991 "Time-Multiplexed Optically-Addressed Gigabit Optical Crossbar Switch" R.J. Lang, J. Maserjian and L. Cheng New Technology Report 18752/8317, December 18, 1991 "All Optical Photochromic Spatial Light Modulators Based on Photoinduced Electron Transfer in Rigid Matrices" D.N. Beratan and J.W. Perry U.S. Patent No. 5,062,693, November 5, 1991 "Photovoltaic-Driven Quantum Well Modulator" J. Maserjian U.S. Patent No. 4,953,955, September 4, 1990 #### Lasers ## **Publications** "High-power AlGaAs/GaAs Single Quantum Well Surface-Emitting Lasers with Integrated 45°-Beam-Deflectors" J. Kim, R. Lang and A. Larsson (with TRW and Hughes) Appl. Phys. Lett., vol. 57, no. 20, p. 2048, November 12, 1990 "Electron-beam Lithography and Chemically Assisted Ion Beam Etching for the Fabrication of Grating Surface-emitting Broad-area AlGaAs Lasers" R. J. Lang, A. Larsson, S. Forouhar and J. Cody (with Cornell Univ.) J. Vac. Sci. Technol. B, vol. 8, p. 1408, 1990 "Pseudomorphic InGaAs/GaAs/AlGaAs Single Quantum Well Surface-emitting Lasers with Integrated 45°-beam-deflectors" J. Kim and A. Larsson (with TRW) Appl. Phys. Lett., vol. 58, no. 1, p. 7, 1991 "Lateral Modes of Broad Area InGaAs Lasers: Theory and Experiment" R.J. Lang, A. Larsson, S. Forouhar and J. Cody IEEE Journal of Quantum Electronics (accepted) "A New Geometric Formalism for Unstable Resonators" R.J. Lang Optics Letters (accepted) ### **Presentations** "Surface-emitting Single Quantum Well Lasers with Integrated Beam Deflectors" J. Kim IEEE LEOS'90 Annual Meeting, Boston, MA, November 4–9, 1990 "Reliable Operation of High Power Density Ridge Waveguide Pseudomorphic Single Quantum Well Lasers at 980 nm" S. Forouhar, A. Larsson, J. Cody and R.J. Lang IEEE LEOS'90 Annual Meeting, Boston, MA, November 4–9, 1990 "High Power Single Element Pseudomorphic InGaAs/GaAs/AlGaAs Single Quantum Well Lasers for Pumping Er-doped Fiber Amplifiers" A. Larsson, S. Forouhar, J. Cody, R. Lang and P.A. Andrekson SPIE OE/LASE'91, Los Angeles, CA, January 1991 ## Patent and New Technology Reports "Self-collimating Unstable Resonator Diode Laser" R.J. Lang NASA Tech. Brief NPO-18386, October 15, 1990 (filed) "Pseudomorphic $In_xGa_{1-x}As$ Surface Emitting Lasers for Optical Parallel Processing Applications" J.H. Kim NASA Tech. Brief NPO-18243, 1991 (filed) "Al_xGa_{1-x}As Single Quantum Well Surface-Emitting Lasers" J.H. Kim NASA Task Brief NBO 18281, 1001 (Flad) NASA Tech. Brief NPO-18281, 1991 (filed) "High-Power AlGaAs Quantum-Well Lasers on Si Substrates" J.H. Kim, R.J. Lang, G. Radhakrishnan and J. Katz NASA Tech. Brief NPO-17988, vol. 15, no. 9, p. 26, September 1991 "Two-Period Gratings for Surface Emitting Laser" R. Lang NASA Tech. Brief NPO-18054, vol. 15, no. 12, p. 26, December 1991 "Laterally Coupled Distributed Feedback Laser" R.J. Lang and S. Forouhar NASA Tech. Brief NPO-18393, vol 16, no. 4, p. 24, April 1992 "Annular Bragg Grating Surface-emitting Laser" & "Two-period Gratings for Surface-emitting Lasers" R.J. Lang A patent is being prepared combining two Technology disclosures, NASA Tech. Brief NPO-18054, vol. 15, no. 12, p. 26, December 1991 and NASA Tech. Brief NPO-17192 vol 12, no. 11, p. 34, December 1988 "Self-collimated Unstable Resonator Diode Laser" R.J. Lang Patent Application, NPO-018386, August 28, 1991 (filed) "Two-Period Gratings for Surface Emitting Laser" R. Lang Patent Application, 782,009, October 21, 1991 (filed) # **Optoelectronic Materials and Characterization** ### **Publications** "Strong Photo-optic Effects in Periodically δ-Doped InGaAs/GaAs Multiple Quantum Well Structures" A. Larsson and J. Maserjian Proceedings of the OSA Topical Meeting on Optical Computing, Salt Lake City, UT, March 4–6, 1991 "Optically Induced Absorption Modulation in a Periodically δ -Doped InGaAs/GaAs Multiple Quantum Well Structure" A. Larsson and J. Maserjian Appl. Phys. Lett., vol. 58, p. 1946, 1991 "Photon Assisted Resonant Tunneling Through Variably Spaced Superlattice Energy Filters" A. Larsson, S.I. Borenstain, B. Jonsson, I. Andersson, J. Westin and T.G. Andersson Applied Physics Letters (accepted) ### **Invited Presentations** "Optically Induced Absorption Modulation in a Periodically δ-doped InGaAs/GaAs Multiple Quantum Well Structures" J. Maserjian and A. Larsson Workshop on Optical Properties of Mesoscopic Semiconductor Structures, Snowbird, UT, April 23–26, 1991 "MBE Engineering of Novel Semiconductor Devices Using Abrupt Doping Profiles" J. Maserjian Gordon Research Conference on Crystal Growth, Plymouth, NH, July 15–19, 1991 #### **Presentations** "Strong Photo-optic Effects in Periodically δ-Doped InGaAs/GaAs Multiple Quantum Well Structures" A. Larsson and J. Maserjian Late News Paper at OSA Topical Meeting on Optical Computing, Salt Lake City, UT, March 4-6, 1991 "Strong Photo-Optic Effects in Periodically δ -Doped InGaAs/GaAs Multiple Quantum Well Structures" A. Larsson and J. Maserjian IEEE/LEOS Quantum Optoelectronics Meeting, Salt Lake City, UT, March 11-13, 1991 # **Optoelectronic Integrated Circuits** ### **Publications** "Monolithically Integrated Optoelectronic Thresholding Device for Neural Network Applications" S. Lin, F. Ho, J. Kim and D. Psaltis Proceedings of the OSA CLEO'91, Baltimore, MD, May 12–17, 1991 ### **Invited Presentations** "Optoelectronic Master Chip for Optical Computing" R.J. Lang SPIE Symposium, San Diego, CA, July 22, 1991 ### **Presentations** "GaAs-based Optoelectronic Neurons" S. Lin and J. Kim (with Caltech) IEEE LEOS and OSA Topical Meeting on Optical Computing and Photonic Switching, Salt Lake City, UT, March 4–8, 1991 "High-gain GaAs Optoelectronic Thresholding Devices for Neural Network Implementation" S. Lin and J. Kim (with Caltech) IEEE LEOS Integrated Photonics Research Topical Meeting, Monterey, CA, April 9–11, 1991 "Monolithically Integrated Optoelectronic Thresholding Device for Neural Network Applications" S. Lin, F. Ho, J. Kim and D. Psaltis OSA CLEO'91, Baltimore, MD, May 12–17, 1991 ## Patent and New Technology Reports "GaAs-based Optoelectronic Neurons" S.H. Lin, J.H. Kim and D. Psaltis NASA Tech. Brief NPO-18497, February 27, 1991 (filed) ### **Infrared Detectors** #### **Publications** "A Novel Si-based LWIR Detector: The SiGe/Si Heterojunction Internal Photoemission Detector" T.L. Lin, E.W. Jones, A. Ksendzov, S.M. Dejewski, R.W. Fathauer, T.N. Krabach, J. Maserjian The International Electron Device Meeting Technical Digest, vol. 641, 1990 "Infrared Response from Metallic Particles Embedded in a Single-crystal Si Matrix: the Layered Internal Photoemission Sensor" R.W. Fathauer, J.M. Iannelli, C.W. Nieh and S. Hashimoto Applied Physics Letters, vol. 57, p. 1419, 1990 "Novel p⁺-Si_{1-x}Ge_x/p-Si Heterojunction Detectors Fabricated by Molecular Beam Epitaxy" T.L. Lin and J. Maserjian Applied Physics Letters, vol. 57, p. 1442, 1990 "Advanced Si IR Detectors Using Molecular Beam Epitaxy" T.L. Lin, E. W. Jones, T. George, A.
Ksendzov and M.L. Huberman Proceedings of the 1991 SPIE Symposium, July 1991 "Long-Wavelength Infrared Detectors Based on III-V Materials" J. Maserjian Proceedings of the 1991 SPIE Symposium, July 1991 "Silicon-based Long Wavelength Infrared Detectors Fabricated by Molecular Beam Epitaxy" T.L. Lin, E. W. Jones, T. George, A. Ksendzov and M.L. Huberman Mat. Res. Soc. Symp. Proc., vol. 220, p. 477, 1991 "SiGe/Si Heterojunction Internal Photoemission Long Wavelength Infrared Detectors Fabricated by Molecular Beam Epitaxy" T.L. Lin, A. Ksendzov, S.M. Dejewski, E.W. Jones, R.W. Fathauer, T.N. Krabach, J. Maserjian IEEE Trans. Electron Devices, vol. ED-38, p. 1145, 1991 #### **Invited Presentations** "Si-compatible Sensor Development Ongoing in the Sensor Technology Group" R. Fathauer Texas Instruments Central Research Laboratory, October 5, 1990 "The SiGe/Si Heterojunction Internal Photoemission Sensor" R. Fathauer and T.L. Lin. Briefing given at SDI Passive Sensor Technology Program review, Naval Ocean Systems Center in San Diego, CA, January 31, 1991 "Long Wavelength Infrared Detector Research Based on III-V and IV Semiconductors" J. Maserjian University of California, Berkeley, CA, March 6, 1991 "Long Wavelength Infrared Detector Research Based on III-V and IV Semiconductors" J. Maserjian University of California State University, Los Angeles, CA, May 29, 1991 University of Camfornia State University, Los Angeles, CA, May 29, 199 "Long-Wave Infrared Detectors Based on IV and III-V Materials" J. Maserjian Semiconductor Superlattice Materials and Applications Workshop, Hughes Research Laboratory, Malibu, CA, July 3,1991 "Long-Wavelength Infrared Detectors Based on III-V Materials" J. Maserjian SPIE Symposium, San Diego, CA, July 22–26, 1991 "Advanced Si-based LWIR Detectors by Molecular Beam Epitaxy" T.L. Lin SPIE Symposium, San Diego, CA, July 22–26, 1991 "Growth and Properties of Novel Silicide/Silicon Heterostructures" R. Fathauer Rensselaer Polytechnic Institute, November 1991 "Recent Results on the Si/SiGe Heterojunction Internal Photoemission LWIR Detector" R. Fathauer Rome Air Development Center, November 10, 1991 "Recent Results on the Si/SiGe Heterojunction Internal Photoemission LWIR Detector" R. Fathauer MIT Lincoln Labs, November 11, 1991 "SiGe/Si Heterojunction Internal Photoemission Detectors" T.L. Lin Rome Laboratory, Boston, MA, December 5, 1991 "SiGe/Si Heterojunction Internal Photoemission Detectors" T.L. Lin MIT Lincoln Laboratory, Boston, MA, December 6, 1991 "SiGe/Si Heterojunction Internal Photoemission Detectors" T.L. Lin Naval Research Laboratory, Washington, DC, December 12, 1991 "SiGe/Si Heterojunction Internal Photoemission Detectors" T.L. Lin David Sarnoff Research Center, Princeton, NJ, December 13, 1991 ### **Presentations** "SiGe/Si Heterojunction Internal Photoemission Long-wavelength Infrared Detectors" R. Fathauer (for T. Lin) 1990 Fall Materials Research Society Meeting, Boston, MA, November 26–30, 1990 "Novel Infrared Detectors Based on Three-dimensional Schottky Barrier Structures" R. Fathauer 1990 Fall Materials Research Society Meeting, Boston, MA, November 26–30, 1990 "A Novel Si-based LWIR Detector: The SiGe/Si Heterojunction Internal Photoemission Detector" T.L. Lin, E.W. Jones, A. Ksendzov S.M. Dejewski, R.W. Fathauer, T.N. Krabach and J. Maserjian International Electron Device Meeting, San Francisco, CA, December 9–12, 1990 "Silicon-based Long Wavelength Infrared Detectors Fabricated by Molecular Beam Epitaxy" T.L. Lin 1991 Spring Material Research Society Symposium, Anaheim, CA, April 29-May 3, 1991 "SiGe/Si Camel-barrier Heterojunction Internal Photoemission LWIR Detector," T.L. Lin 1991 Device Research Conference, Boulder, CO, June 17–19, 1991 "The Si/SiGe Heterojunction Internal Photoemission Sensor; Optimization of Materials and Device Parameters" R.W. Fathauer, T.L. Lin, M.L. Huberman, S.M. Dejewski, T.N. Krabach and J. Maserjian 1991 Meeting of IRIS Specialty Group on Infrared Detectors, NIST, Boulder, CO, August 13–16, 1991 "Novel SiGe/Si Infrared Detector Grown by Molecular Beam Epitaxy" T.L. Lin, A. Ksendzov, T.N. Krabach, J. Maserjian, M.L. Huberman and R. Terhune AVS Meeting, Toronto, Canada, October 8–12, 1991 # Patent and New Technology Reports "Low-Power Analog Optical Link for Focal-Plane Readout" E. Fossum and A.G. Larsson and J. Maserjian New Technology Report NPO-30-18481, January 28, 1991 (filed) "Laterally Stacked Schottky Diodes for Infrared Sensor Applications" T.L. Lin New Technology Report NPO-17426, October 8, 1987 (filed) "Formation of Self-aligned Guard Rings for Monolithic Schottky-barrier Diode Arrays" T.L. Lin NASA Tech. Brief NPO-17734, vol. 14, no. 8, p. 20, August 1990 "Optical Link for Readout from Focal-Plane Array" E.R. Fossum, A.G. Larsson and J. Maserjian NASA Tech. Brief NPO-18481, February 28, 1991 (filed) "Phototransistors for Long-Wavelength Infrared" S. Borenstain, NASA Tech. Brief, NPO-18029, vol. 15, no. 5, p. 26, May 1991 "Ir/IrSi3/Si Schottky-Barrier Infrared Detector" T.L. Lin NASA Tech. Brief, vol. 15, no. 10, p. 22, October 1991 "SiGe/Si Infrared Photodiodes" T.L. Lin NASA Tech. Brief, vol. 15, no. 10, p. 26, October 1991 "InAs HIDS LWIR Detector" J. Maserjian Patent Application Case No. NPO-17880, vol. 15, no. 9, p. 22, September 1991 "Laterally Stacked Schottky Diodes for Infrared Sensor Applications" T.L. Lin U.S. Patent No. 4,990,988, February 5, 1991 # **Nonlinear Optical Materials** #### **Publications** "Materials for Nonlinear Optics: Chemical: Perspectives" S.R. Marder, J.E. Sohn and G.D. Stucky, eds. ACS Symp. Ser., vol. 455, American Chemical Society, Washington, DC, 1991 "Second-Order Optical Nonlinearities and Photostabilities of 2-N-Methyl Stilbazolium Salts" S.R. Marder, J.W. Perry, B.G. Tiemann, R.E. Marsh and W.P. Schaefer Chemistry of Materials, vol. 2, 685, 1990 "Molecular and Macroscopic Second-Order Nonlinear Optical Properties of Dinitrostilbenes and Related Compounds. Chemistry of Materials" B.G. Tiemann, S.R. Marder, J.W. Perry and L.T. Cheng Chemistry of Materials, vol. 2, 690, 1990 "New Polymeric Materials with Cubic Optical Nonlinearities Derived From Ring-Opening Metathesis Polymerization of Substituted Cyclooctatetraenes" R.H. Grubbs, C.B. Gorman, E.J. Ginsburg, J.W. Perry and S.R. Marder In, Materials for Nonlinear Optics: Chemical: Perspectives, ACS Symp. Ser., vol. 455, S.R. Marder, J.E. Sohn, G.D Stucky, eds., American Chemical Society, Washington, DC, p. 672, 1991 "Linear and Nonlinear Polarizability: A Primer" G.D. Stucky, S.R. Marder and J.E. Sohn In, Materials for Nonlinear Optics: Chemical: Perspectives, ACS Symp. Ser., vol. 455, S.R. Marder, J.E. Sohn, G.D Stucky, eds., American Chemical Society, Washington, DC, p. 2, 1991 "Nonlinear Optical Properties of Molecules and Materials" In, Materials for Nonlinear Optics: Chemical: Perspectives, ACS Symp. Ser., vol. 455, S.R. Marder, J.E. Sohn, G.D Stucky, eds., American Chemical Society, Washington, DC, p. 2, 1991 "Second-Order Molecular and Macroscopic Optical Nonlinearities of Organic and Organometallic Compounds" S.R. Marder, B.G. Tiemann, J.W. Perry, L.T. Cheng, W. Tam, W.P. Schaefer and R.E. Marsh In, Materials for Nonlinear Optics: Chemical: Perspectives, ACS Symp. Ser., vol. 455, S.R. Marder, J.E. Sohn, G.D Stucky, eds., American Chemical Society, Washington, DC, p. 187, 1991 "Second-Order Optical Nonlinearities and Crystal Structure and of 2-Methoxy- 4' Nitro-(E)Stilbene" R.B. Grubbs, S.R. Marder, J.W. Perry and W.P. Schaefer Chemistry of Materials, vol. 3, 3, 1991 "Approaches for Optimizing the First Electronic Hyperpolarizability of Conjugated Organic Molecules" S.R. Marder, D.N. Beratan and L.T. Cheng Science, vol. 255, 103, 1991 "Excited State Absorption and Optical Limiting in Solutions of Metallophthalocyanines" J.W. Perry, L.R. Khundkar, D.R. Coulter, D. Alvarez, Jr., S.R. Marder, T.H. Wei, M.J. Sence, E.W. Van Stryland and D.J. Hagan In, Proceedings of 1990 NATO Workshop of Hyperpolarizabilities of Organic Compounds. Kluwer Academic Publishers, NY, p. 369, 1991 "Organometallic Salts with Large Second-Order Optical Nonlinearities: (E) -{1-ferrocenyl-2-(4-N-methyl pyridinium)ethylene)}Salts" S.R. Marder, J.W. Perry, W.P. Schaefer and B.G. Tiemann Organometallics, vol. 10, 1896, 1991 "Nonlinear Optical Hyperpolarizabilities of Ferrocenyl and Ruthenacenyl Complexes" J.C. Calabrese, L.T. Cheng, J.C. Green, S.R. Marder and W. Tam J. Amer. Chem. Soc., vol. 113, 7227, 1991 "The Electronic Structure and Second-Order Nonlinear Optical Properties of Donor-Acceptor Substituted Acetylenes: A Detailed Investigation of Structure-Property Relationships" A.E. Stiegman, E. Graham, K.J. Perry, L.R. Khundkar, L.T. Cheng and J.W. Perry J. Amer. Chem. Soc., vol. 113, 7658, 1991 "Substituted Polyacetylenes through the Ring-Opening Metathesis Polymerization (ROMP) of Substituted Cyclooctatetraenes: a Route into Soluble Polyacetylenes" C.B. Gorman, E.J. Ginsburg, M.J. Sailor, J.S. Moore, T.H. Jozefiak, S.R. Marder, J.W. Perry, N.S. Lewis and R.H. Grubbs Synth. Met., vol. 41, p. 1033, 1991 "Second-Order Nonlinear Optical Properties of 4-N-Methylstilbazolium Tosylate Salts" C.P. Yakymyshyn, S.R. Marder, K.R. Stewart, E.P. Boden, J.W. Perry and W.P. Schaefer Proceedings of the International Conference on Organic Materials for Nonlinear Optics II, Royal Society of Chemistry Special Publication #91, R.A. Hann, D. Bloor, eds., Royal Society of Chemistry, Cambridge, England, p. 108, 1991 "Structure/Property Relationships for Organic and Organometallic Materials with Second-Order Optical Nonlinearities" S.R. Marder, D.N. Beratan, B.T. Tiemann, L.T. Cheng and L.T. Tam Proceedings of the International Conference on Organic Materials for Nonlinear Optics II, Royal Society of Chemistry Special Publication #91, R.A. Hann and D. Bloor, eds., Royal Society of Chemistry, Cambridge, England, p. 165, 1991 "Direct Measurements of Nonlinear Absorption and
Refraction in Solutions of Phthalocyanines" T.H. Wei, D.J. Hagan, M.J. Sence, E.W. Van Stryland, J.W. Perry and D.R. Coulter Appl. Phys. B., vol. 53, 1991 (in press) "Structure/Property Relationships for Molecular Second-order Nonlinear Optics" S.R. Marder, L.T. Cheng, B.G. Tiemann and D.N. Beratan Proc. SPIE, vol. 1560, 1991 (in press) "Organic Salts with Large Electro-optic Coefficients" J.W Perry, S.R. Marder, K.J. Perry, E.T. Sleva, C. Yakymyshyn, K.R. Stewart and E.P. Boden Proc. SPIE, vol. 1560, 1991 (in press) "Experimental Investigation of Organic Molecular Nonlinear Optical Polarizabilities 1. Methods and Results on Benzene and Stilbene Derivatives" L.T. Cheng, W. Tam, S.H. Stevenson, G.R. Meredith, G. Rikken and S.R. Marder J. Phys. Chem., 1991 (accepted) "Experimental Investigation of Organic Molecular Nonlinear Optical Polarizabilities 2. Effects of Conjugation" L.T. Cheng, W. Tam, S.R. Marder, A.E. Stiegman, G. Rikken and C.W. Spangler J. Phys. Chem., 1991 (accepted) "An Organometallic Cyanine: Bis[μ^2 -Carbonyl-dicarbonyl-bis(η^5 -cyclopentadienyl)diiron] μ -1,3,5,-heptatriene tetra-fluoroborate" W.P. Schaefer, J.M. Spotts and S.R. Marder Acta Cryst. C., 1991 (accepted) # **Invited Presentations** "Nonlinear Optical Devices Using Organic Materials" J.W. Perry American Chemical Society National Meeting, NY, August 25–30, 1991 "Nonlinear Optical Devices Using Organic Materials" J.W. Perry California State University, Northridge, Dept. of Chemistry Seminar, November 1991 "Nanosecond Optical Switching: Optical Limiters Based on Reverse Saturable Absorption in Macrocyclic Dye Complexes" J.W. Perry Third Annual Review of the U.S. Army Advanced Laser Protection Program, Washington, DC, October 1991 "Optical Limiters Based on Excited State Absorption in Macrocyclic Dye Complexes" J.W. Perry Hughes Research Laboratories, Malibu, CA, December 1991 "Design of Nonlinear Optical Materials" D.N. Beratan, L.T. Cheng, S.R. Marder, J. Murdoch, J.W. Perry, B.G. Tiemann, J.C.C. Tseng and G. Van Doremaele Society American Chemical Society National Meeting, NY, August 25–30, 1991 "Optimizing the Second-order Optical Nonlinearities of Organic Molecules" S.R. Marder, D.N. Beratan, L.T. Cheng and B.G. Tiemann Society for Photooptical and Instrumentation Engineers National Meeting, San Diego, CA, July 22–26, 1991 #### **Presentations** "Optimizing the Second-Order Optical Nonlinearities of Organic Molecules" S.R. Marder, D.N. Beratan, L.T. Cheng and B.G. Tiemann American Chemical Society National Meeting, Atlanta, GA, April, 14–19, 1991 "Second-Order Nonlinear Optical Properties of 4-N-Methylstilbazolium Tosylate Salts" C.P. Yakymyshyn, S.R. Marder, K.R. Stewart, E.P. Boden, J.W. Perry and W.P. Schaefer Conference on Laser and Electrooptics, Baltimore, MD, May, 12–17, 1991 "Organic Salts with Large Electro-optic Coefficients" J.W. Perry, S.R. Marder, K.J. Perry, E.T. Sleva, C.P. Yakymyshyn, K.R. Stewart and E.P. Boden Society for Photooptical and Instrumentation Engineers National Meeting, San Diego, CA, July 22–26, 1991 "The Synthesis and Spectroscopic Properties of Organometallic Cyanines" J. M. Spotts, W. P. Schaefer and S.R. Marder American Chemical Society National Meeting, NY, August 25–30, 1991 "Nonlinear Optical Properties of Phthalocyanines" D. Alvarez, G. Cummings, S.R. Marder, J.W. Perr and K.J. Perry American Chemical Society National Meeting, NY, August 25–30, 1991 ## **Patent and New Technology Reports** "Organometallic Salts Generate Second Harmonics" S.R. Marder and J.W. Perry NASA Tech. Brief NPO-17730, vol. 15, no. 6, p. 54, June 1991 "Electrooptic Polymer Voltage Sensor and Method of Manufacture Thereof" J.W. Perry and A. Gottsche NASA Tech Briefs NPO-18207, March, 8, 1990, and NPO-18311 February 19, 1990 (submitted, patent pending) # **Fiber Optics** ## **Publications** "Optical Protocols for Terabit Networks" P.L. Chua, J.L. Lambert, J.M. Morookian and L.A. Bergman American Institute of Aeronautics and Astronautics, Proceedings Baltimore, MD, October 1991 ### **Invited Presentations** "Optical Networks: Components and Architectures for Overcoming the Electronic Bottleneck" L.A. Bergman DARPA Optoelectronics Workshop, Washington, DC, January 31–February 1, 1991 "Optical Protocols for Terabit Networks" L.A. Bergman DARPA PI Workshop, Monterey, CA, March 28, 1991 "LDEF Fiber Optic Exposure Experiment" A. Johnston, L. Bergman and R. Hartmayer First LDEF Post-Retrieval Symposium, Kissimmee, FL, June 2–8, 1991 "Optical Protocols for Advanced Spacecraft Networks" L.A. Bergman NASA Space Station Evolution Conference, Houston, TX, August 7, 1991 "Optical Protocols for Terabit Networks" P.L. Chua, J.L. Lambert, J.M. Morookian and L.A. Bergman AIAA Conference, Baltimore, MD, October 23, 1991 "Advanced Networks: Application of IS&T Technology for Multi-Gigabit Networks" L. A. Bergman IS&T Workshop on Nanostructures and Applications, Tucson, AZ, November 19, 1991 # Photovoltaic Technology #### **Publications** "Electron Cyclotron Resonance Microwave Plasma Deposition of a-Si:H and a-SiC:H Films" Y.H. Shing and F.S. Pool Solar Cells, 30, 391, 1991 "Characterization of Electron Cyclotron Resonance Plasma-Deposited Hydrogenated Amorphous Silicon and Related Alloy Films" J.M. Essick, F.S. Pool, Y.H. Shing and M.J. Holboke Mat. Res. Soc. Symp. Proc., 679, 1991 "Deposition Dependence of the Deep Defect Density for a-Si:H Grown by Electron Cyclotron Resonance Microwave Plasma" J.M. Essick, F.S. Pool and Y.H. Shing J. Vac. Science and Technology (accepted) "Material Properties and Device Evaluations of ECR-Deposited a-Si:H and a-SiC:H Films" Y.H. Shing, F.S. Pool and J.M. Essick 22nd IEEE Photovoltaic Specialists Conference Proceedings, 1991 (in press) "Electron Cyclotron Resonance Deposition of Amorphous Silicon Alloy Films and Devices" Y.H. Shing, F.S. Pool and J. M. Essick National Renewable Energy Laboratory Photovoltaic Branch Annual Report (accepted) #### **Presentations** "Material Properties and Device Evaluations of ECR-Deposited a-Si:H and a-SiC:H Films" Y.H. Shing, F.S. Pool and J.M. Essick 22nd IEEE Photovoltaic Specialists Conference, Las Vegas, NV, October 7–11, 1991 "Microcrystalline and Amorphous Silicon and Silicon Carbon Alloy Films Deposited by Microwave Plasmas' Y.H. Shing and F. S. Pool 5th International Photovoltaic Science and Engineering Conference, Kyoto, Japan, November 25, 1990 "Characterization of Electron Cyclotron Resoane Plasma-Deposited Hydrogenated Amorphous Silicon and Related Alloy Films" J.M. Essick, F.S. Pool, Y.H. Shing and M.J. Holboke Materials Research Society, Anaheim, CA, April 29-May 3, 1991 # **Optical Signal Processing** # **Publications** "Superfine Resolution Acousto-Optic Spectrum Analysis" H. Ansari and J.R. Lesh Applied Optics, vol. 30, no. 11, pp. 1396–1400, April 10, 1991 # Patent and New Technology Reports "Two-Dimensional Acousto-Optic Spectrum Analysis" H. Ansari, B.D. Metscher and J.R. Lesh NASA Tech. Brief NPO-18092, September 1991 "Superfine Resolution and Three-Dimensional Acousto-Optic Spectrum Analysis" H. Ansari and J.R. Lesh NASA Tech. Brief NPO-18122, September 1991 "Eliminating Bias in Acousto-Optic Spectrum Analysis" H. Ansari and J.R. Lesh NASA Tech. Brief NPO-18275, May 23, 1990 (filed) # **Space Environmental Effects on Materials** #### **Publications** "An Investigation of the Degradation of Fluorinated Ethylene Propylene (FEP) Copolymer Thermal Blanketing Materials Aboard LDEF and in the Laboratory" A.E. Stiegman, D.E. Brinza, M.S. Anderson, T.K. Minton, E.G. Laue and R.H. Liang JPL Publication 91–10, May 15, 1991 "Vacuum-Ultraviolet Radiation/Atomic Oxygen Synergism in FEP Teflon Erosion" A.E. Stiegman, D.E. Brinza, E.G. Laue, M.S. Anderson and R.H. Liang J. Spacecraft and Rockets (in press, 1991) "VUV-Induced Degradation of FEP Teflon Aboard LDEF" D. Brinza, A.E. Stiegman and R. Liang Proceedings of the First LDEF Post Retrieval Symposium, Orlando, FL, June 2–8, 1991 (in press) #### **Presentations** "Characterization of Space and Ground Degradation of FEP" D. Brinza, A.E. Stiegman and R. Liang AEROMAT 91 Meeting, ASM International, Long Beach, CA, May 20–24, 1991 "VUV-Induced Degradation of FEP Teflon Aboard LDEF" D. Brinza, A.E. Stiegman and R. Liang First LDEF Post Retrieval Symposium, Orlando, FL, June 2–8, 1991 | . The state of | |
--|--| | Advanced Computing | ## Overview Advanced concepts in hardware, software and algorithms are being pursued for application in next generation space computers and for ground-based analysis of space data. The research program focuses on massively parallel computation and neural networks, as well as optical processing and optical networking, which are discussed in the Photonics Section. Also included are theoretical programs in neural and nonlinear science, and device development for magnetic and ferroelectric memories. # 1991 Major Technical Achievements ## **Parallel Computation** - Demonstrated first concurrent implementation of CASA CALCRUST application between JPL and SDSC Cray YMP supercomputers. - **Developed** 3D Parallel Electromagnetic Finite Element code for scattering analysis of arbitrarily shaped, inhomogeneous objects. - Ported Parallel Electromagnetic Integral Equation code to the Intel Touchstone Delta system; ran cases as large as 30,000 (i.e., dense double precision complex matrix) unknowns. - Implemented dynamic load balancing in 2D Electrostatic Particle-in-Call (PIC) Code for Multiple Instruction Multiple-Data (MIMD) computers - **Developed** instrumental line shape algorithm for broadband anisotropic radiation. - **Developed** Multiple-Instruction Multiple-Data (MIMD) high performance computing testbed at JPL for the development of NASA Grand Challenge Earth and Space Science applications. - Initiated system software and user tools, numerical algorithm development support for HPCC Earth and Space Science applications developers. - Implemented the user interface and operating system environment on the Biological Information Signal Processor (BISP) system. - **Demonstrated** the "Dynamic Load Balancing Algorithm" for the Time Warp Operating System (TWOS), which is the only parallel processing operating system that has the capability to move processes from one node to another during execution of a program on a parallel processor. - Demonstrated the "Concurrent Theater Level Simulation" using TWOS. The only known wargame to provide a capability for enemy forces to attack from any direction and to engulf opposing forces. The simulation uses a road network that allows movement in any direction it is not constrained to hex game type movements or to a piston type operation. In addition the model is data driven and allows changing locale and military force structure and doctrine easily without a need to recode the simulation. - Designed and implemented the ray-identification algorithm for the three-dimensional perspective rendering. The algorithm runs efficiently on both sequential and parallel machines, including Sun Sparcstations, JPL MarkIIIfp, Intel iPSC/860 and the Intel Touchstone DELTA System. - Made further developments on the analytic model of the Event Horizon for simulation. This directly applies to the recent parallel simulation synchronization algorithm developed last year called "Breathing Time Buckets". This theory has further applications in the field of parallel and sequential simulation. - Developed the interactive features for the Synchronous Parallel Environment for Emulation and Discrete Event Simulation (SPEEDES). SPEEDES is a parallel simulation environment that supports multiple synchronization protocols transparently to the application. It now features some new state-of-the-art approaches for supporting interactive simulations. - **Developed** a new version of the Time Warp synchronization algorithm to operate in the SPEEDES multi-synchronization environment. This means that all applications written under the SPEEDES environment can select Time Warp in addition to other synchronization protocols for parallel synchronization. Because SPEEDES uses incremental state saving techniques, the memory overhead for state saving in Time Warp is kept down to a minimum. - Developed a new algorithm for performing proximity detection for parallel simulations called "The Distribution List". This algorithm, in a scalable way, solves the problem of "who can see who," which is fundamental to all military simulations on parallel computers. ## Neural and Analog Computing - Designed, fabricated, and demonstrated for the first time fully parallel, programmable, synaptic array (VLSI) chips with analog weight resolution exceeding 12 bits (1 part in 4000), incorporated in a reconfigurable neural network hardware system. Configurable as both feedback and feed forward architectures, this hardware is based on vertical (parallel) stacking of 7-bit MDAC synapses and nonlinear (sigmoid) variable gain neuron chips. Convergence time of less than only a few microseconds has been demonstrated on this reconfigurable hardware. This translates into a computing speed of multibillion operations per second. - **Developed** and **implemented** in hardware the new powerful "cascade backpropagation" algorithm for efficient supervised learning in feed forward neural network architectures. The neuron-synapse composite chip-based, reconfigurable neural network hardware system has been used to implement the new cascade backprop learning algorithm with "hardware-in-the-loop" for the first time. A separate graphics routine developed for the purpose allows a real time display of the network architecture and its performance during learning of the ill-defined transformations as well as during the mapping exercises. - **Demonstrated** a sonar signature discrimination problem (Navy) and a Landsat imagery interpretation problem (Army) as examples of ill-defined transformations captured by the learning capabilities of the neural networks in hardware. The ill-defined nature of these problems makes it extremely difficult to solve them using conventional computing techniques. - Expanded our optical neuron array chip to include 4096 neurons (64 x 64 array, based on phototransistors) for thresholding and winner take all functions, fabricated in 2 micron CMOS. The chip, designed primarily for correlation peak detection function in the neocognitron architecture, provides a factor of 4 enhancement in the resolution of the peak detection compared to the earlier 32 x 32 photodetector array chip. - Developed and demonstrated for the first time a dedicated processor chip for route planning. Given mobility costs per pixel over a terrain of interest, the 24 x 25 pixel-processor array chip based on a highly parallel architecture, computes all possible paths from a selected (origin) pixel in parallel, providing orders of magnitude speed enhancement compared to a typical sequential computer. The chip has direct applications in planetary rover navigation, robotics, and battlefield management. The path planner chip, interfaced with a PC, can compute and display, for example, simultaneous advances of "red" and "blue" teams on any constrained terrain, isocost contours for the different movers, as well as the best path to reach virtually any point on the terrain, with an estimate of the required cost. - **Demonstrated** for the first time a <u>high-speed</u> non-destructive photoresponse readout from optically addressed ferroelectric lead zirconate titanate (PZT) thin film memory elements. When illuminated with laser pulses as short as ~ 25 nsec, the short circuit photocurrent from the PZT samples represents nondestructive readout of the information, stored in a nonvolatile fashion as remanent polarization in the thin film memory elements. Furthermore, the readout signal or the remanent polarization exhibited negligible degradation even after over a million readouts. - Successfully transferred selected neural network hardware technology (VLSI designs and implementation know-how) to a U.S. industry (McDonnell Douglas) and a national laboratory (C. S. Draper Laboratory). The technology transfer activities with the two organizations have resulted in board level neural network
hardware products, primarily optimized for the applications selected by the respective organizations. These hardware products represent some of the very first such high speed, artificial neural networks, tailored for specific functions. - **Demonstrated** a new Boltzmann machine architecture that determines great circle arcs using certain associational data sent by an already existing tracker. ## Neurocomputing Theory and Nonlinear Science • **Discovered** new method for <u>global optimization</u> of multiextremal functions based on "Terminal Repeller Unconstrained Subenergy Tunneling" (TRUST). Over 100 times faster than competing state-of-the-art approaches on standard SIAM benchmarks - TRUST algorithms designed for easy implementation on massively parallel optoelectronic hardware - Major benefit expected for many defense, space, and energy applications - **Developed** new methodology for multitarget tracking in a dense threat environment based upon hydrodynamical techniques coupled with neural network algorithms. - Demonstrated tracking errors of under one percent for threat configurations involving several thousand elements - Method selected for priority classified dissemination by SDIO/IDA's Advanced Concepts Panel - Developed and demonstrated an unipolar terminal-attractor based associative memory (UTABAM) system via adaptive threshold enabling perfectly correct convergence in the associative recall of inputs where the number of stored states are comparable to the number of neurons thus showing a significant improvement over the Hopfield neural net. - **Discovered** a new pyramidal multi-layer multi-resolution optoelectronic data classification system utilizing the perfectly convergent unipolar terminal-attractor based associative memory and the futuristic SEED devices. - **Developed** a new class of brain-in-a-cube-type bifurcating opto-electronic pattern recognition (BOPAR) technique for data classification using high-gain nonlinear photorefractive crystals with an experimental demonstration using barium titanite. - Developed a new class of shift, rotation, and scale invariant adaptive optical pattern recognition (AOPAR) system for discerning a very faint object merged in a highly cluttered background and experimentally demonstrated using a high-gain photorefractive barium-titanite crystals. - Developed the novel theory of Non-Lipschitzian Neural Dynamics. - The ability of our networks to change spontaneously their structural behavior as a result of parametrical periodic excitations lead to a performance that phenomenologically resembles brain activity - Work importance emphasized by biologists in recent issues of Journal of Neuroscience - Work also leads to design of unpredictable systems having important defense applications - Formulated neural learning theory in terms of adjoint operators. - Enables highly efficient spatio-temporal pattern processing (order N² speed up) - Designed for real-time applications - **Developed** a new methodology enabling rapid tactical situation assessment under battlefield conditions. - Capable of identifying enemy force structures using as little as twenty percent of detected nodes and arbitrary template warping - Capable of predicting location of undetected nodes - **Developed** methodology enabling the solution of partial differential equations on synchronous neural hardware. When implemented on novel CCD/CID chip (256 neurons, 65536 synapses, one trillion operations per second) developed jointly with Caltech, a factor of 100 speed-up over conventional state-of-the-art supercomputers will be achieved. - **Demonstrated** a new Boltzmann machine architecture that obtains feasible solutions without embedding feasibility constraints on the connection matrix. - **Demonstrated** the utility of using interactive graphics to allow experimentation and user friendliness with regard to facilitation of neural convergence and solution identification. - **Demonstrated** the theory and algorithms relating to the determination of whether an arbitrary transition graph has a prefix code event. # Optical Processing - **Developed** successfully a precision Fourier optic method for characterizing electron-beam-lithographically-made Ronchi grating in Cr film on glass substrate and obtained encouraging initial results. - Demonstrated successfully, for the first time, image correlation using photorefractive GaAs with two InGaAsP/InP DBF lasers, which could be a first step towards development of compact correlators as building blocks for future sophisticated object recognition systems. - Improved significantly the understanding of time integration and correlation using photorefractive GaAs for RF signal processing. - **Demonstrated** successfully the first-generation optoelectronic peak detection array chip fabricated using VLSI technology. - **Demonstrated**, for the first time, the capability of the visible AOTF imaging spectrometer breadboard system to take high-quality video of outdoor scenes in partially cloudy days, important for future airborne and outdoor applications. - Made significant progress to **understand** the band edge shift effect in GaAs crystal under a DC voltage due to heating under two-wave mixing condition, important for optical processing using the band edge photorefractive effect in the material. - Tested successfully the capability of the first generation 32 x 32 element peak detection VLSI chips for detecting correlation peaks in an optical correlation system. - **Demonstrated** successfully the feasibility of using degenerate four-wave mixing in photorefractive GaAs to perform time correlation and pulse compression, with potential application in RF and radar signal processing. - **Demonstrated** excellent spatial and intensity uniformity of the image obtained by the AOTF imaging spectrometer. - Completed a computer simulation to generate Mars surface contour features for investigating the hazard avoidance guidance for the Mars Lander. - **Demonstrated**, for the first time, the capability of the IR AOTF imaging spectrometer breadboard system to measure detailed reflective spectra using a Bastnaesite sample, which are similar to those reported using a conventional precision Beckman spectrometer. - Demonstrated, for the first time, a new image processing concept with attributes of optical correlator and novelty filter (e.g., moving detector), with potential applications for both detection of a moving target in a cluttered environment and recognition of the target using optical correlation using the same instrument. The demonstration experiment used a photorefractive CdTe crystal and a compact diode-pumped Nd:YAG laser in a matched filter configuration. ## **Data Storage** - Invented a new, higher margin, read technique. - Verified simulations of static behavior of domain walls. - **Demonstrated** partial matching of bias fields to stabilize both bubble domains in the major line and stripe domains in the minor loop. - **Demonstrated** reliable elongation of stripe domains into I/O gate (not out the opposite end). - Used lift-off processing for better conductor width control. Virtually eliminated layer to layer shorts by design improvement. Improved control of garnet etching by ion implantation. Studied the variation in magnetization and coercivity of sputtered CoPt. - **Developed** a new data structure for sequential and parallel simulations for management of the future event list called the SPEEDES Tree. This data structure outperformed the Splay Tree (normally thought of as the best data structure for this problem) by 30% or more. Because all discrete event simulations (parallel or sequential) use event lists, this achievement is very important for this field, especially in applications where the management of the event list takes a large percentage of the computation time. ## Software Engineering and Computer Science • **Demonstrated** object-oriented classification of software components, hypermedia browsing, searching, and cataloguing tools for component databases, automatic generation of hypermedia from the database, and automatic retrieval of components over networks. # **Parallel Computation** #### **Publications** "Hypercube Matrix Computation Task – Research in Parallel Computational Electromagnetics, Report for 1989–1990" T. Cwik, R. Ferraro, R. Hodges, N. Jacobi, P. Liewer, T. Lockhart, G. Lyzenga, J. Parker, J. Partee, J. Patterson and D. Simoni JPL Publication 91–25, January 1, 1991 "Temporal Decomposition of Simulations Under the Time Warp Operating System" P. Reiher, S. Bellenot and D. Jefferson Proceedings of the 1991 Principles of Distributed Simulation Conference, p. 47–54, January 1991 "SPEEDES: Synchronous Parallel Environment for Emulation and Discrete Event Simulation" J. Steinman Proceedings of the SCS Western Multiconference on Advances in Parallel and Distributed Simulation, vol. 23, no. 1, pp. 95–103, January 1991 "Debugging the Time Warp Operating System and Its Applications" P. Reiher, S. Bellenot and D. Jefferson Proceedings of the Symposium on Experiences with Distributed and Multiprocessor Systems II, p. 203–220, March 1991 "Supercritical Speedup" D. Jefferson and P. Reiher Proceedings of the 24th Annual Simulation Symposium, p. 159–168, April 1991 "Helmholtz Finite Elements Performance on Mark III and Intel iPSC/860 Hypercubes" J.W. Parker, T. Cwik, R.D. Ferraro, P.C. Liewer, P. Lyster and J.E. Patterson Proceedings of the Sixth Distributed Memory Computing Conference, Portland, OR, April 28–May 2, 1991 "A Multicomputer Simulation of the Galileo Spacecraft Command and Data Subsystem" J.E. Zipse, R.Y. Yeung, B.A. Zimmerman, R. Morillo, D.P. Olster, J.W. Flowe and T. Mizuo Proceedings of the Sixth Distributed Memory Computing Conference, Portland, OR, April 28–May 2, 1991 "Interactive SPEEDES" J. Steinman Proceedings of the 24th Annual Simulation Symposium, pp. 149–158, April 1991 "An Evaluation of Fault-Tolerant Hypercube
Architectures for Onboard Computing" J.C. Peterson, J.O. Tuazon and E.T. Upchurch Proceedings 21st International Symposium on Fault Tolerant Computing, June 1991 "Numerical Studies of Electron Dynamics in Oblique Quasi-Perpendicular Collisionless Shock Waves" P.C. Liewer, V.K, Decyk, J.M. Dawson and B. Lembege Journal of Geophysical Research, vol. 96, no. A6, June 1, 1991 "A Systolic Array Processor for Biological Information Signal Processing" E.T. Chow, T. Hunkapiller, J.C. Peterson, B.A. Zimmerman and M.S. Waterman Proceedings of the 1991 International Conference on Supercomputing (ICS-91), June 17–21, 1991 "Computational Requirements for the Tropospheric Emission Spectrometer Experiment" P.M. Lyster, L. Sparks and J.E. Patterson Internal Memorandum, June 1991 "Dynamic Load Balancing for a 2D Concurrent Plasma PIC Code" R.D. Ferraro, P.C. Liewer and V.K. Decyk Journal of Computational Physics (submitted July 1991) "Parallel Three-Dimensional Perspective Rendering" P. Li and D.W. Curkendall Proceedings of 1992 European Workshop on Parallel Computing, March 1992 (in press) #### **Invited Presentations** "CASA CALCRUST 3D Seismic Profiling" L.A. Bergman CNRI Gigabit Testbed Workshop, Washington, DC, February 13–15, 1991 "Distributed Supercomputing for the CASA-CALCRUST Project" P.M. Lyster Internet Activities Board, SDSC, La Jolla, CA, June 11, 1991 "Parallel Computational Electromagnetics" J. Patterson, R. Ferraro and T. Cwik Lockheed, Burbank, CA, July 25, 1991 "Conjugate Gradient Methods Applied to Electromagnetic Scattering Problems" R.D. Ferraro 4th SIAM Conference on Applied Linear Algebra, Minneapolis, MN, September 11–14, 1991 ### **Presentations** "Temporal Decomposition of Simulations Under the Time Warp Operating System" P. Reiher, S. Bellenot and D. Jefferson Proceedings of the 1991 Principles of Distributed Simulation Conference, p. 47–54, January 1991 "SPEEDES: Synchronous Parallel Environment for Emulation and Discrete Event Simulation" J. Steinman The SCS Western Multiconference on Advances in Parallel and Distributed Simulation, January 1991 "SEASCRAPE Algorithm Development" L. Sparks Third Tropospheric Emission Spectrometer (TES) Science Team Meeting, University of Denver, Denver, CO, March 26–28, 1991 "SEASCRAPE Requirements in a Parallel Computing Environment" P.M. Lyster, L. Sparks and J.E. Patterson Third Tropospheric Emission Spectrometer (TES) Science Team Meeting, University of Denver, Denver, CO, March 26–28, 1991 "Debugging the Time Warp Operating System and Its Applications" P. Reiher, S. Bellenot and D. Jefferson Proceedings of the Symposium on Experiences with Distributed and Multiprocessor Systems II, pp. 203–220, March 1991 "Supercritical Speedup" D. Jefferson and P. Reiher Proceedings of the 24th Annual Simulation Symposium, pp. 159–168, April 1991 "Interactive SPEEDES" J. Steinman The 24th Annual Simulation Symposium, April 1991 "Dynamic Load Balancing in a 2D PIC Code Without Particle Sorting" R.D. Ferraro, P.C. Liewer and V.K. Decyk The Sixth Distributed Memory Computing Conference, Portland, OR, April 28–May 2, 1991 "Helmholtz Finite Elements Performance on Mark III and Intel iPSC/860 Hypercubes" J.W. Parker, T. Cwik, R.D. Ferraro, P.C. Liewer, P. Lyster and J.E. Patterson The Sixth Distributed Memory Computing Conference, Portland, OR, April 28—May 2, 1991 "The Solution and Numerical Accuracy of Large Electromagnetic Problems Using the i860" T. Cwik and J. Patterson The Sixth Distributed Memory Computing Conference, Portland, OR, April 28–May 2, 1991 "A Multicomputer Simulation of the Galileo Spacecraft Command and Data Subsystem" J.E. Zipse, R.Y. Yeung, B.A. Zimmerman, R. Morillo, D.P. Olster, J.W. Flower and T. Mizuo The Sixth Distributed Memory Computing Conference, Portland, OR, April 28–May 2, 1991 "Large Parallel Interactive Simulations" J. Steinman and D. Curkendall SDI Parallel Processing Group (PPG) Meeting, May 1991 "A Systolic Array Processor for Biological Information Signal Processing" E.T. Chow, T. Hunkapiller, J.C. Peterson, B.A. Zimmerman and M.S. Waterman 1991 International Conference on Supercomputing (ICS-91), June 17–21, 1991 "Performance Characteristics of Large Scale Retrieval of Atmospheric Parameters in a Parallel Computing Environment" P.M. Lyster, L. Sparks and J.E. Patterson American Geophysical Union, Spring Meeting, Baltimore, MD, May 28 - June 1, 1991 "Large-Scale Retrieval of Atmospheric Parameter Profiles" L. Sparks, P. Lyster, J. Patterson and J. Fanselow Physics Computing '91, Third International Conference on Computational Physics, San Jose, CA, June 10–14, 1991 "EM Scattering Computations Using Finite Elements on MIMD Computers" J.W. Parker, R.D. Ferraro, P.C. Liewer and P. Lyster Physics Computing '91, Third International Conference on Computational Physics, San Jose, CA, June 10–14, 1991 "A 2D Electromagnetic PIC Code for Distributed Memory Concurrent Computers" R.D. Ferraro and P.C. Liewer Physics Computing '91, San Jose, CA, June 10 – 14, 1991 "The Solution and Numerical Accuracy of Large MoM Problems" T. Cwik and J. Patterson International Union of Radio Science-IEEE Antennas and Propagation Society, London, Ontario, June 24–28, 1991 "Solving 3-D Scattering Problems with Finite Elements Using a Second-Order Local Absorbing Boundary Condition" J. Parker, R.D. Ferraro and P.C. Liewer International Union of Radio Science-IEEE Antennas and Propagation Society, London, Ontario, June 24–28, 1991 "Isoparametric Edge Elements for 3-D Electromagnetic Scattering Problems" J. Parker, R.D. Ferraro and P.C. Liewer International Union of Radio Science-IEEE Antennas and Propagation Society, London, Ontario, June 24–28, 1991 "Parallel Mesh Generation for Electromagnetic Finite Element Computations" R. Ferraro, J. Parker and J. Patterson International Union of Radio Science-IEEE Antennas and Propagation Society, London, Ontario, June 24–28, 1991 "CASA CALCRUST Parallel Rendering" P. Li The Second Gigabit Network Applications Workshop, Reston, VA, August 8, 1991 "The Event Horizon" J. Steinman Technical Information Exchange Meeting, JPL, Pasadena, CA, August 1991 "SEASCRAPE: A Large-Scale Retrieval Code" L. Sparks Second International Workshop, Atmospheric Science from Space Using Fourier Transform Spectrometry, JPL, Pasadena, CA, September 11–13, 1991 "Plasma PIC Simulations on MIMD Computers" R.D. Ferraro, P.C. Liewer and V.K. Decyk 14th International Conference on the Numerical Simulation of Plasmas (APS), Annapolis, MD, September 30, 1991 "Proximity Detection" J. Steinman and F. Wieland SDI Parallel Processing Group (PPG) Meeting, October 1991 "Electromagnetic Scattering Using Finite Elements on a MIMD Computer" R.D. Ferraro Seminar, Department of Computer Science, University of Virginia, Charlottesville, VA, November 7, 1991 "The Solution and Numerical Accuracy of Large Electromagnetic Problems Using the i860 Based Parallel Supercomputer" T. Cwik, J. Parte and J. Patterson Supercomputing '91, Albuquerque, NM, November 18–22, 1991 "Large-Scale Retrieval of Atmospheric Parameters from Remote Sounding Data" L. Sparks, P. Lyster, J. Patterson and J. Fanselow Fifth Topical Meeting of Optical Remote Sensing of the Atmosphere, Williamsburg, VA, November 18–21, 1991 "High Performance Computing and Communications Program (HPCC), Earth and Space Science Applications Project (ESS)" J. Fischer, S. Zalesak, J. Patterson, L. Hamet, J. Dorband, B. Campbel and R. Ferraro HPCC Comprehensive Review, Goddard Space Flight Center, December 10 – 13, 1991 "Planetary Scientific Visualization - Using the Intel Delta Parallel Supercomputer" D.W. Curkendall, P. Li and E. De Jong The Board of Governors Meeting, JPL, Pasadena, CA, December 16, 1991 "A Network Express Demonstration of Distributed Supercomputing for the CASA- CALCRUST Project" P.M. Lyster, L. Bergman, R. Blom, R. Crippen, L. Li, D. Okaya, C. Pard and D. Stanfill CASA Gigabit Jamboree, SDSC, La Jolla, CA, December 19, 1991 #### Patent and New Technology Reports "Electrostatic Particle-In-Cell Code for Hypercube Computer" R.D. Ferraro, P.C. Liewer and V.K. Decyk NASA Tech. Brief NPO-18229, vol. 16, no. 2, p. 52, February 1992 "Synchronous Parallel System for Emulation and Discrete Event Simulation" J. Steinman NASA Tech. Brief NPO-18414, November 8, 1990 (filed, patent pending) # **Neural and Analog Computing** ### **Publications** "Analog VLSI Neural Networks: Implementation Issues and Examples in Optimization and Supervised Learning" S.P. Eberhardt, R. Tawel, T.X. Brown, T. Daud and A.P. Thakoor IEEE Trans. Industrial Electronics, A Special Issue on Neural Networks (in press) "Non-Destructive Memory Read-out from Ferroelectric PZT Thin Films" S. Thakoor Trans. American Ceramic Society (in press) "CCD Focal Plane Image Reorganization Processors for Lossless Image Compression" S.E. Kemeny, H.H. Torbey, H.E. Meadows, R.A. Bredthauer, M.A. LaShell and E.R. Fossum IEEE Journal of Solid State Circuits (in press) "Competitive Neural Architecture for Hardware Solution to the Assignment Problem" S. Eberhardt, T. Daud, D. Kerns, T. Brown and A. Thakoor Neural Networks 4, 431 (1991) "A VLSI Neuroprocessor for Dynamic Assignment of Resources" S. Eberhardt, T. Daud and A. Thakoor; IEEE Systems. Man, and Cybernetics, vol. 1, p. 711, 1990 #### **Invited Presentations** "Electronic Neuroprocessors" A. Thakoor Computer Science and Electrical Engineering Department, University of Texas at Arlington, TX, September 6, 1991 "On-line Learning an Analog Neural Network Hardware" T. Duong Department of Electrical Engineering, UCSD, La Jolla, CA, September 13, 1991 "Neural Learning of Nonlinear Mappings: An Application in Robotics" R. Tawel Ascona Workshop on Industrial Applications of Neural Networks, Ascona, Switzerland, September 16–20, 1991 "Learning in Analog Neural Network Hardware" R. Tawel Ascona Workshop on Industrial Applications of Neural Networks, Ascona, Switzerland, September 16–20, 1991 "Integration of Neuroprocessors
as Co-processors for Large Computing Platforms" A. Thakoor Rome Laboratory, Griffiss AFB, NY, September 17, 1991 "Neuro-computation with Analog Building Blocks" R. Tawel EPFL University, Laussane, Switzerland, September 23, 1991 "Electronic Neural Networks: MOSIS Experiments — What Next?" A. Thakoor DARPA's Topical Workshop on Neural Network Hardware, Arlington, VA, October 1991 "Artificial Neural Networks for Image Processing" A. Thakoor JPL/Caltech Administration Quarterly Management Meeting, Caltech, Pasadena, CA, December 1991 "Neural Network Control of Telecommunications Switching" T. Brown EE class "EE 165: Topics in Telecommunications Systems Engineering" at Caltech, Pasadena, CA, May 7, 1991 "Hybrid Neural Switch Control for New Telecommunication Services" T. Brown Caltech's Systems Group Meeting, April 25, 1991 #### **Presentations** "Hardware Implementations of Fully Parallel Neural Networks" A. Thakoor "WESCON": Intl. Electronics Conference and Exhibition, Anaheim, CA; November 1990 "Analog VLSI Implementations of Neural Network Architectures" T. Daud AIND Second Workshop on Neural Networks at Auburn University, Auburn, AL, February 1991 (Published in the workshop proceedings) "A Limited Connectivity VLSI network for Dynamic Assignment Problems" S. Eberhardt, T. Daud, D. Kerns, T. Brown and A. Thakoor Snowbird Conf. on Neural Networks for Computing, Snowbird, UT, April 1991 "Photoresponse from Thin Ferroelectric Films of Lead Zirconium Titanate" S. Thakoor Third Intl. Symp. on Integrated Ferroelectrics, Colorado Springs, CO, April 1991 "Slow Switching Effects in Thin Ferroelectric Films" S. Thakoor Third Intl. Symp. on Integrated Ferroelectrics, Colorado Springs, CO, April 1991 "Non-Destructive Memory Read-out from Ferroelectric PZT Thin Films" S. Thakoor Ninety-Third American Ceramic Society Meeting, Cincinnati, OH, April 28–May 2, 1991 "32 x 32 Peak Detector Array for Optical Correlator Systems" H. Langenbacher, T. Chao, T. Shaw and J. Yu Proc. SPIE 91 International Symp. on Optical Applied Science and Engineering, San Diego, CA, July 1991 "Electronic Neural Network for Dynamic Resource Allocation" A.P. Thakoor, T. Daud and S.P. Eberhardt Proc. AIAA Conference on Computers in Aerospace 8, Baltimore, MD, October 1991, p. 339. Winner of the Best Paper Award at the Conference "A Neural Network Architecture for the Assignment Problem: Simulation and VLSI Implementation" S.P. Eberhardt, T. Daud, D.A. Kerns, R. Tawel and A.P. Thakoor IJCNN, vol. I, p. 421, 1991 "A CMOS UV-Programmable Non-Volatile Synaptic Array" R. Tawel, R. Benson and A.P. Thakoor IJCNN, vol. I, p. 581, 1991 "Update on Focal Plane Image Processing Research" S. Kemeny et al. Proc. SPIE Conf. on CCD and Solid State Optical Sensors, SPIE, vol. 1447, p. 24, 1991 "CCD Image Sensor with Differential Pyramidal Output for Lossless Image Compression" S. Kemeny et al. Proc. IEEE 1991 Custom Integrated Circuits Conference, San Diego, CA, 1991 "Electronic Neuroprocessors" A. Thakoor "Technology 2000", Industrial Conference and Exposition Sponsored by NASA, Washington, DC, NASA Conference Publication 3109, vol. 2, 26, 1991 ## Patent and New Technology Reports "Analog Memory Device Based on Thin Ferroelectric Capacitors" S. Thakoor New Technology Report NPO-18550, April 8, 1991 (filed) "Stacked Gate FETs for Analog Memory Elements" A.P. Thakoor and A.W. Moopenn NASA Tech. Brief NPO-17627, vol. 15, no. 7, p. 16, 1991 "Ferroelectric Memory Capacitors for Neural Networks" S. Thakoor, A. Moopenn and H.L. Stadler NASA Tech. Brief NPO-17973, vol. 15, no. 4, p. 26, 1991 "Neural Networks of VLSI Components" S. Eberhardt, NASA Tech. Brief NPO-17833, vol. 15, no. 2, p. 24, 1991 "Simplified Learning Scheme for Analog Neural Networks" S. Eberhardt NASA Tech. Brief NPO-17664, vol. 15, no. 2, p. 26, 1991 "Neural Network Solves Traveling Salesman Problem" A.P. Thakoor and A.W. Moopenn, NASA Tech. Brief NPO-17807, vol. 14, no. 12, p. 22, 1990 "Adaptive Neurons for Artificial Neural Networks" R. Tawel NASA Tech. Brief NPO-17803, vol. 14, no. 12, p. 24, 1990 "Fast Feature Recognizing Optoelectronic System" S. Thakoor and A. Thakoor NASA Tech. Brief NPO-17690, vol. 14, no. 11, p. 42, 1990 "Ferroelectric/Optoelectronic Memory/Processor" S. Thakoor and A.P. Thakoor NASA Tech. Brief NPO-18222, vol. 16, no. 4, p. 28, April 1992 "Porous Floating Gate Vertical MOSFET Device with Programmable Analog Memory" A.P. Thakoor, A.W. Moopenn and J.J. Lambe NASA Tech. Brief NPO-17532, vol. 14, no. 7, p. 18, July 1990 "Adaptive Neurons for Artificial Neural Network" R. Tawel NASA Tech. Brief NPO-17803, vol. 14, no. 12, p. 24, December 1990 "A Generalization of the Adaptive Neuron Model to Fully Recurrent Neural Models" R. Tawel NASA Tech. Brief NPO-18579, May 8, 1991 (filed) "Nonvolatile Ferroelectric Memory with Long Life Cycle" S. Thakoor NASA Tech. Brief NPO-18573, April 30, 1991 (filed) "Cascading VLSI Chips for On-Line Learning" T. Duong, T. Daud and A.P. Thakoor NASA Tech. Brief NPO-18645, July 12, 1991 (filed) "Non-volatile Array of Synapses for Neural Network" R. Tawel NASA Tech. Brief NPO-18578, May 7, 1991 (filed) "Analog Processor to Solve Optimization Problems" T. Duong, S. Eberhardt and A.P. Thakoor NASA Tech. Brief NPO-18390, October 16, 1990 (filed) "Deposition of Thin Films of Multicomponent Materials" S. Thakoor Patent application, NPO-18221, February 1991 (filed) "Ferroelectric/Optoelectronic Memory/Processor" S. Thakoor and A.P. Thakoor Patent application, 603,935, October 24, 1990 (filed) "Analog Processor to Solve Optimization Problems" T. Duong, S. Eberhardt and A.P. Thakoor Patent application, 789,567, November 8, 1991 (filed) "Adaptive Neurons for Artificial Neural Network" R. Tawel Patent application, 473,024, January 31, 1990 (filed) "Porous Floating Gate Vertical MOSFET Device with Programmable Analog Memory" A. P. Thakoor, A. W. Moopenn and J. J. Lambe U. S. Patent No. 4,969,021, November 6, 1990 "Memory Switches Based on Metal Oxide Thin Films" R. Ramesham, A.P. Thakoor and J. Lambe U. S. Patent No. 4,931,763, June 5, 1990 # Neural and Nonlinear Theory #### **Publications** Part I: Inverse Dynamics, in "Advances in Control and Dynamic Systems, Volume 40: Advances in Robotic Systems Dynamics and Control Systems", Techniques for Parallel Computation of Mechanical Manipulator Dynamics A. Fijany and A.K. Bejczy C. T. Leondes (Ed.), Academic Press, pp. 315–356, March 1991 Part II: Forward Dynamics, in "Advances in Control and Dynamic Systems, Volume 40: Advances in Robotic Systems Dynamics and Control Systems", Techniques for Parallel Computation of Mechanical Manipulator Dynamics A. Fijany and A.K. Bejczy C.T. Leondes (Ed.), Academic Press, pp. 357–410, March 1991 "Bifurcative Optical Pattern Recognition" H.K. Liu Journal of Optical Society of America, October 1991 "Holographic Lens Design Using the Contact-Screen Method" F. Peng, A.A.S. Awwal, M.A. Karim and H.K. Liu Journal of Optical Society of America, October 1991 "Adaptive Reconfigurable Interconnects Using a LCTV" A.A.S. Awwal, A.D. McAulay, J. Wang and H.K. Liu Journal of Optical Society of America, October 1991 "Parallel Computation of Manipulator Inverse Dynamics" A. Fijany and A.L. Bejczy Journal of Robotic Systems, vol. 8, no. 5, pp. 599–635, October 1991 "Spatially Organized Spectral Neural Networks for Motion Detection in Highly Noisy Environments" J. Barhen, M. Zak, N. Toomarian and D. Andes Proc., Fourth European Conference on Neural Networks and Their Applications: Neuro-Nimes '91, pp. 71-79, EC2, Nanterre, France, 1991 "Neurocomputing Formalisms for Computational Learning and Machine Intelligence" S. Gulati, J. Barhen and S.S. Iyengar Advances in Computers, 33, 173–245, Academic Press, 1991 "Adjoint Operators and Non-Adiabatic Learning in Neural Networks" N. Toomarian and J. Barhen Appl. Math. Lett., vol. 4, no. 2, 69–73, 1991 "Terminal Repeller Unconstrained Subenergy Tunneling for Robotic and Neural Network Global Optimization Applications" J. Barhen, J. Burdick and B. Cetin Ninth Symposium on Energy Engineering Sciences, DOE-Conf 9105116, pp. 166–175, U.S. Department of Energy, 1991 "Efficient Global Redundant Configuration Resolution via Subenergy Tunneling and Terminal Repelling" J. Burdick, B. Cetin and J. Barhen IEEE International Conf. on Robotics & Automation, pp. 939–944, IEEE Press, 1991 "Adjoint Functions and Temporal Learning Algorithms in Neural Networks" N. Toomarian and J. Barhen Adv. Neur. Inf. Proc. Sys., vol. 3, 113-120, 1991 "Self-Organizing Neuromorphic Architecture for Manipulator Inverse Kinematics" J. Barhen and S. Gulati NATO-ASI, F66, 179-202, 1991 "Fast Temporal Neural Learning Using Teacher Forcing" N. Toomarian and J. Barhen IJCNN, vol. 4, no. S, 817-822, 1991 "An Unpredictable-Dynamics Approach to Neural Intelligence" M. Zak IEEE Expert, 1991 "Terminal Chaos for Information Processing in Neurodynamics" M. Zak Biol. Cybern, 64, 343-351, 1991 "Neurodynamics with Spatial Self-Organizations" M. Zak Biol. Cybern. 65, 121-127, 1991 "Accuracy of CGH Encoding Schemes for Optical Data Processing" D. Casasent, F. Coetzee, S. Natarajan, T. Xu, D. Yu and H.K. Liu SPIE Proc., vol. 1555, 23-33, 1991 "Terminal Repeller Subenergy Tunneling for Fast Global Optimization" B. Cetin, J. Barhen and J. Burdick Journal of Optimization Theory & Applications, 1991 (in press) "Learning a Trajectory using Adjoint Functions and Teacher Forcing" N. Toomarian and J. Barhen Neural Networks, vol. 5, no. 1, 1991 (in press) #### **Invited Presentations** "Neural Networks at NASA" J. Barhen Invited plenary talk, Fourth European Conference on Neural Networks and Their Applications: Neuro-Nimes '91, Nimes, France, November 7, 1991 #### **Presentations** "Advanced Concepts in Neurocomputing" J. Barhen Symposium on Technology Training, Herzelia, Israel, July 18–20, 1991 "Accuracy of CGH Encoding Schemes for Optical Data Processing" D. Casasent, F. Coetzee, S. Natarajan, T. Xu, D. Yu and H.K. Liu
SPIE Annual Convention, San Diego, CA, July 24–25, 1991 "Bifurcative Optical Pattern Recognition" H.K. Liu Annual Meeting of the Optical Society of America, San Jose, CA, November 4–9, 1991 "Holographic Lens Design Using the Contact-Screen Method" F. Peng, A.A.S. Awwal, M.A. Karim and H.K. Liu Annual Meeting of the Optical Society of America, San Jose, CA, November 4–9, 1991 "Adaptive Reconfigurable Interconnects Using an LCTV" A.A.S. Awwal, A.D. McAulay, J. Wang and H.K. Liu Annual Meeting of the Optical Society of America, San Jose, CA, November 4–9, 1991 ## Patent and New Technology Reports "Method and Apparatus for Second-Rank Tensor Generation" H.K. Liu NASA Tech. Brief NPO-17512, vol. 15, no. 2, p. 70, February 1991 "Algorithmically Specialized Parallel Architecture for Robotics" A. Fijany and A.K. Bejczy NASA Tech. Brief NPO-17632, vol. 15, no. 2, p. 22, February 1991 "Conjugate Gradient Algorithms for Manipulator Simulation" A. Fijany and A.K. Bejczy NASA Tech. Brief NPO-17929, vol. 15, no. 4, p. 84, April 1991 "Efficient Computation of Manipulator Inertia Matrix" A. Fijany and A.K. Bejczy NASA Tech. Brief NPO-17545, vol. 15, no. 5, p. 70, May 1991 "Parallel-Processing Algorithms for dynamics of Manipulators" A. Fijany and A.K. Bejczy NASA Tech. Brief NPO-17718, vol. 15, no. 9, p. 111, September 1991 "Fast Parallel Computation of Manipulator Inverse Dynamics" A. Fijany and A.K. Bejczy NASA Tech. Brief NPO-18080, vol. 15, no. 12, p. 89, December 1991 "A Self-amplified Optical Pattern Recognition System" H.K. Liu NASA Tech. Brief NPO-18009, June 19, 1989 (U.S. patent pending) "The Optical Implementation of Inner Product Neural Associative Memory" H.K. Liu NASA Tech. Brief NPO-18491, February 14, 1991 (U.S. patent pending) "Photorefractive Crystal Compresses Dynamic Range of Images" H.K. Liu NASA Tech. Brief NPO-18098, vol. 15, no. 10, p. 37, October 1991 (U.S. patent pending) "Optical Computation of Matrices From Vectors" H.K. Liu NASA Tech. Brief NPO-17512, vol. 15, no. 2, p. 70, February 1991 (U.S. patent pending) "Trinary Associative Memory Would Recognize Machine Parts" H.K. Liu, A. Awwal and M. Karim NASA Tech. Brief NPO-17850, vol. 15, no. 9, p. 93, September 1991 (U.S. patent pending) "Optical Pseudo-color Encoding of Gray-Scale Images" T.H. Chao and H.K. Liu NASA Tech. Brief NPO-17764, vol. 14, no. 10, p. 59, October 1990 (U.S. patent pending) "Liquid-Crystal Light Valve Enhances Edges in Images" T.H. Chao and H.K. Liu NASA Tech. Brief NPO-17768, vol. 15, no. 4, p. 54, April 1991 (U.S. patent pending) "A Highly Parallel Architecture for Robotics Computation" A. Fijany and A.K. Bejczy NASA Tech. Brief NPO-17632, vol. 15, no. 2, pg. 22, February 1991 (U.S. patent pending) "Special Purpose Parallel Computer Architecture for Real-Time Control and Simulation in Robotic Applications" A. Fijany and A.K. Bejczy NASA Tech. Brief NPO-17629, vol. 14, no. 6, p. 36, June 1990 (U.S. patent pending) "Method and Apparatus for Second-Rank Tensor Generation" H.K. Liu U. S. Patent No. 5,005,954, April 9, 1991 "Real-time Optical Multiple Object Recognition and Tracking System and Method" T.H. Chao and H.K. Liu U. S. Patent No. 4,924,507, May 8, 1990 "Real-time Image Difference Detection Using a Polarization Rotation Spatial Light Modulator" T.H. Chao and H.K. Liu U. S. Patent No. 4,908,702, May 13, 1990 "Real-time Pseudo-color Density Encoding of an Image" T.H. Chao and H.K. Liu U. S. Patent No. 5,019,898, May 28, 1991 # **Optical Processing** #### **Publications** "High-Resolution Optical Novelty Filter Using Photorefractive GaAs" D.T.H. Liu and L.J. Cheng Opt. Eng. vol. 30, no. 571, 1991 "Optical Processing with Photorefractive Compound Semiconductors" L.J. Cheng, D.T.H. Liu and K.L. Luke J. Nonlinear Optics (in press, 1991) #### **Invited Presentations** "Optical Processing Using Photorefractive InP" D.T.H. Liu and L.J. Cheng SPIE Technical Symposium on Nonlinear Optics, Los Angeles, CA, January 21–25, 1991 #### **Presentations** "Image Correlation Using Photorefractive GaAs" L.J. Cheng, D.T.H. Liu, K.L. Luke and N.S.Z. Kwong 1991 Topical Meeting on Optical Computing, Salt Lake City, UT, March 4–6, 1991 "Acousto-Optic Tunable Imaging Spectrometers" T.H. Chao, J. Yu, G. Reyes, D. Rider and L.J. Cheng Proceedings of 1991 International Geoscience and Remote Sensing Symposium, Helsinki, Espoo, Finland, IEEE 91CH2971-0, p. 585, June 1991 "Optical Implementation of Neocognitron and Its Applications to Radar Signature Discrimination" T.H. Chao and W.W. Stoner 1991 Summer SPIE Meeting in San Diego, CA, July 22–26, 1991 ## Patent and New Technology Reports "Novelty Filtered Optical Correlator" D.T.H. Liu, T.H. Chao and L.J. Cheng New Technology Report NPO-18769, October 3, 1991 (filed) "Liquid Crystal Light Valve Enhances Edges in Images" T.H. Chao and H.K. Liu NASA Tech. Brief NPO-17768, vol. 15, no. 4, p. 54, April 1991 "High Speed Optical Processor for Photorefractive Semiconductors in Interferometric Configurations" L.J. Cheng and T.H. Liu NASA Tech. Brief NPO-17784, vol. 15, no. 10, p. 40, October 1991 "Motion Detection, Novelty Filtering and Target Tracking Using an Interferometric Technique with GaAs Phase Conjugate Mirrors" L.J. Cheng and T.H. Liu NASA Tech. Brief NPO-17773, vol. 15, no. 10, p. 39, October 1991 "Optical Input, Optical Output, Morphological Processor" L.J. Cheng, T.H. Chao and D. Psaltis NASA Tech. Brief NPO-18174, February 5, 1990 (filed) "Optical Input, Optical Output, Morphological Processor" L.J. Cheng, T.H. Chao and D. Psaltis Patent Application, 678,498, April 1, 1991 (filed) "Motion Detection, Novelty Filtering, and Target Tracking Using an Interferometric Technique with GaAs Phase Conjugate Mirrors" L.J. Cheng and T.H. Liu U.S. Patent No. 5,018,852, May 28, 1991 "Optical Processing in III-V and II-VI Compound Semiconductors" L.J. Cheng and G.O. Gheen U.S. Patent No. 4,948,212, August 14, 1990 "Spatial Light Modulation in Compound Semiconductor Materials" L.J. Cheng, G.O. Gheen and A. Partovi U.S. Patent No. 4,898,436, August 14, 1990 ## **Data Storage** #### **Publications** "Partial Grooving in Vertical Block Line Memory" J.C. Wu, R.R. Katti and H.L. Stadler IEEE Transactions on Magnetics, 1991 (prepared for submission) "Magnet-Hall Effect Random Access Memory" J.C. Wu, R.R. Katti and H.L. Stadler Accepted for publication, Proceedings of the Technology 2001 Conference, San Jose, CA, November 1991 "Vertical Bloch Line Memory" H.L. Stadler, J.C. Wu and R. Katti Proceedings of the Nonvolatile Memory Technology Review, June 18, 1991 "Major Line Operation in Vertical Bloch Line Memory" J.C. Wu, R.R. Katti and H.L. Stadler Journal of Applied Physics, April 15, 1991 "Minor Loop Operation in Vertical Bloch Line Memory" J.C. Wu, R.R. Katti and H.L. Stadler Journal of Applied Physics, April 15, 1991 "Future Nonvolatile Memory and Storage Techniques" R.R. Katti, J.C. Wu and H.L. Stadler Proceedings of the Nonvolatile Memory Technology Review, June 18, 1991 #### **Invited Presentations** "Vertical Bloch Line Memory" H.L. Stadler, J.C. Wu and R. Katti Nonvolatile Memory Technology Review, Linthicum, MD, June 18, 1991 "Magnet-Hall Effect Random Access Memory — a Nonvolatile, High Density, High Speed RAM" J.C. Wu Seminar, UCSD, La Jolla, CA, June 7, 1991 "Magnet-Hall Effect Random Access Memory" J.C. Wu, R.R. Katti and H.L. Stadler Accepted for presentation at the Technology 2001 Conference, December 1991 "Future Nonvolatile Memory and Storage Techniques" R.R. Katti, J.C. Wu and H.L. Stadler Nonvolatile Memory Technology Review, Linthicum, MD, June 18, 1991 ## Patent and New Technology Reports "Integrated, Nonvolatile, High Speed Analog Random Access Memory" R.R. Katti, H.L. Stadler and J.C. Wu NASA Tech. Brief NPO-17998, vol. 15, no. 11, p. 30, November 1991 "Integrated Vertical Bloch Line Memory" R.R. Katti, H.L. Stadler and J.C. Wu NASA Tech. Brief NPO-18467, January 9, 1991 (filed) "Nonvolatile Gallium Arsenide Random Access Memory" R.R. Katti, H.L. Stadler and J.C. Wu NASA Tech. Brief NPO-18529, March 19, 1991 (filed) "Three-Dimensional Magnetic Bubble Memory System" R.R. Katti, H.L. Stadler and J.C. Wu NASA Tech. Brief NPO-18533, March 27, 1991 (filed) "New Read Gate Design for Vertical Bloch Line Memory" R.R. Katti, H.L. Stadler and J.C. Wu NASA Tech. Brief NPO-18615, July 3, 1991 (filed) "New Memory Cell Write Design for the Micromagnet Hall Effect Random Access Memory (MHRAM)" R.R. Katti, H.L. Stadler and J.C. Wu NASA Tech. Brief NPO-18626, July 3, 1991 (filed) "New Memory Cell Read-Out Design for the Micromagnet Hall Effect Random Access Memory (MHRAM)" R.R. Katti, H.L. Stadler and J.C. Wu NASA Tech. Brief NPO-18627, July 3, 1991 (filed) "New Hall Sensor for the Micromagnet Hall Effect Random Access Memory (MHRAM)" R.R. Katti, H.L. Stadler and J.C. Wu NASA Tech. Brief NPO-18628, July 3, 1991 (filed) "Half-State Readback in Vertical Bloch Line Memory" R.R. Katti, H.L. Stadler and J.C. Wu NASA Tech. Brief NPO-18644, July 3, 1991 (filed) "Integrated, Nonvolatile, High Speed Analog Random Access Memory" R.R. Katti, H.L. Stadler and J.C. Wu Patent Application, 653,378, February 11, 1991 (filed) # Software Engineering and Computer Science #### **Publications** "Object-Oriented Classification and Hypermedia for Software Reuse: Knowledge Base Overview" B. Beckman and M. Summers JPL Internal Document D-9422 (1991) "The ESC: A Hypermedia Encyclopedia of Reusable Software Components" B. Beckman, W.V. Snyder, S. Shen, J. Jupin, L.V. Warren, B. Boyd and R.C. Tausworthe Information Systems Prototyping and Evaluation Quarterly Report, JPL Internal Document D-8770, July 1991 #### **Presentations** "Generating Hypermedia Documents from Frame-based Data" B. Beckman and J. Jupin ACM SIGGRAPH '92 (filed) "The Encyclopedia of Software Components" B. Beckman, L.V. Warren, J. Jupin, S. Shen and R.C. Tausworthe Video presentation; abstract in Proceedings of ACM Hypertext '91, Austin TX, December 1991 ## Patent and
New Technology Reports "Encyclopedia of Software Components (ESC)" L. Van Warren and B. Beckman NASA case no. NPO-18435-1-CU (patent pending) |
 | | | | |-------------------|-------------------|--|--| | | | | | |
- •••• | ar enemand | | | | IV. | | A DESCRIPTION OF COMMENT | | | - | | | | |
 | · · · · · | mr. 1 mm. 1 . mm. | 18 (18 (18 (18 (18 (18 (18 (18 (18 (18 (| | PRESEDING PAGE BLANK NOT FILMED ### Overview The goals of this program are to develop custom microcircuit technology, also known as Application Specific Integrated Circuit (ASIC) technology, for use in flight and ground programs. Supporting this effort are activities to investigate the effects of the space environment, and particularly ionizing radiation, on microcircuits and to develop a space qualification methodology. Another aspect of the program emphasizes innovative applications of custom microcircuit technology to image and signal processing and communications. # 1991 Major Technical Achievements - Designed and fabricated a VLSI chip set for an advanced spaceborne computer. The computer features a 16 bit data path based on Sandia's SA3300 Rad board, SEU resistant microprocessor, which executes the National Semiconductor NSC32016 instruction set. These custom chips for the computer were designed and fabricated by JPL: Direct memory access coprocessor (DMAC); fault management unit (FMU); control unit (CU); floating point unit (FPU) (joint project with Sandia). - **Designed** three complex custom microcircuits with JPL Standard Cell Library and fabricated at US2 foundry. These circuits are three of six chips required for proposed single-board <u>SP</u>acebourne <u>Advanced Computing Engine</u> or SPACE16 capable of supporting science applications aboard EOS and other spacecraft. Breadboard is now in procurement. - Identified failure mechanisms for Schottky gate GaAs ICs. Test structures were designed to characterize these mechanisms. A test chip was designed containing these test structures (over 60 test structures) for Vitesse HgAs II technology. The test chip layout was submitted to Vitesse and was fabricated on a dedicated run. - **Developed** an advanced reliability test system with high throughput capability. This system is being implemented. - Configured a parametric tester comprising HP4062 hardware and the IC-CAP and ICMS data acquisition software. ## **Custom Microcircuits** ### **Publications** "Real-Time Computing of Optical Flow Using Adaptive VLSI Neuroprocessors" W.-C. Fang and B.J. Sheu IEEE International Conference of Computer Design, Cambridge, MA, October 1990 "Test SRAMs for Characterizing Alpha Particle Tracks in CMOS/Bulk Memories" M.G. Buehler, B.R. Blaes and G.A. Soli Proc. IEEE 1991 Int. Conference on Microelectronic Test Structures, vol. 4, no. 1, March 1991 "The Inverter Matrix: A Vehicle for Assessing Process Quality Through Inverter Parameter Analysis of Variance" B.J. Hannaman, M.G. Buehler, J. Chang and H.R. Sayah Proc. IEEE 1991 Int. Conference on Microelectronic Test Structures, vol. 4, no. 1, March 1991 "VLSI Adaptive Image Compression" W.-C. Fang and B.J. Sheu Advanced Research in VLSI Conference 1991, Santa Cruz, CA, March 25–27, 1991 "A Neural Network Based VLSI Vector Quantizer for Real-Time Image Compression" W.-C. Fang, B.J. She and O.T. Chen IEEE Data Compression Conference, Snowbird UT, April 7–11, 1991 "A Very High Speed Lossless Data Compressor Chip for Space Imaging Applications" R. Anderson, J. Bowers, W.-C. Fang, D. Johnson, J. Le and R. Nixon IEEE Data Compression Conference, Snowbird, UT, April 7–11, 1991 "Real-Time High-Ratio Image Compression Using Adaptive VLSI Neuroprocessors" B.J. Sheu and W.-C. Fang IEEE 1991 International Conference on Acoustics, Speech and Signal Processing, Toronto, Ontario, Canada, May 14–17, 1991 "A Neuroprocessor for Real-Time Image Flow Computation" W.-C. Fang, B.J. Sheu and J.C. Lee IEEE 1991 International Conference on Acoustics, Speech and Signal Processing, Toronto, Ontario, Canada, May 14–17, 1991 "A Real-Time VLSI Neuroprocessor for Adaptive Image Compression Based Upon Frequency-Sensitive Competitive Learning" W.-C. Fang, B.J. Sheu and O.T. Chen International Joint Conference on Neural Networks, Seattle, WA, July 9-12, 1991 "Systolic Tree-Searched Vector Quantizer for Real-Time Image Compression" W.-C Fang, C.-Y. Chang and B.J. Sheu VLSI Signal Processing, IV, edited by H. Moscovitz, K. Yao, R. Jain, IEEE Press, 1991 "Bench-Level Characterization of a CMOS Standard-Cell D-Latch Using Alpha-Particle Sensitive Test Circuits" B.R. Blaes, G.A. Soli and M.G. Buehler IEEE Transactions on Nuclear Science, December 1991 (in press) "CRRES Microelectronic Test Chip" Y-S Lin, M.G. Buehler, K.P. Ray and M.M. Sokoloski IEEE Transactions on Nuclear Science, December 1991 (in press) #### **Presentations** "GaAs Reliability" N. Zamani DARPA Digital GaAs Insertion Workshop, Reston, VA, April 25, 1991 "GaAs Reliability" N. Zamani DARPA Digital GaAs Insertion Workshop, Reston, VA, October 24, 1991 ## Patent and New Technology Reports "Five-Segment Interconnection for Electromigration Tests" D. Hannaman and M. Buehler NASA Tech. Brief NPO-18105, vol. 15, no. 8, p. 18, August 1991 "Cross-Quint-Bridge Resistor" D. Hannaman, M. Buehler, U. Lieneweg and L. Mantalas NASA Tech. Brief NPO-18106, vol. 15, no. 6, p. 28, June 1991 of the state th . - | | e e e e e e e e e e e e e e e e e e e | | | an and a grade to | | |---------|---------------------------------------|--|----------------|-------------------|---------------------------------------| | | | North Control of the | n na na na a | Appendix | and the second | | . 33 | | | | and the second s | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | - | | | | | | | | | | • • • • • • • | | | | | | | | | | | | | | | | • | | | | | | | | | - | | | | | | | | | | | For example 2 and | | | | | - Namon | ALLY BEAMY | 99 0-9 | PREGEDING | PAGE BLANK | NOT FILMED | | | | | | | ¥ | |
··· |
 | | |---------|------|--| # **CSMT-Caltech Campus Collaborations** In situ electron energy loss characterization of H. Atwater MBE growth technology Spatial light modulators A. Awaal Scanning tunneling microscopy research J. D. Baldeschwieler J. Bower Neural oscillations in cognitive neuroscience New methods for global optimization with J. Burdick F. Culick application to redundant robots operating in unstructured environments T. Gottschalk Concurrent multi-target-tracking Nonlinear optical polymers R.H. Grubbs Super computing algorithms & architecture K. Huang Spatial light modulators & neural computation M. Karim Parallel universe and concurrent computation J.B. Lathrop in C++ N. Lewis Surface passiviation and electrochemistry of III-V compound semiconductor V.M. Lubecke Adjustable RF tuning elements Diamond film technology V. McKoy T.G. Phillips Development and fabrication SIS mixers for the Caltech Submillimeter Observatory (CSO) J. Pine Micromachining technology Neuron culture and electronics development D. Psaltis Optoelectronically implemented neural network architecture
Adjustable RF tuning elements B.D. Rutledge Millimeter-wave imaging arrays Crystal structures of organic nonlinear optical W.P. Schaefer materials SIS mixers with improved rf and IF N. Scoville D.P. Woody characteristics for the Owens Valley Radio Observatory (OVRO) Micromachining technology Y.C. Tai Test chip development for in-vitro testing Caltech micromachined optical components Selective-area patterned growth by MOCVD K. Valhala D. Wertekamp Solid state NMR spectroscopy of hole and electron gases at semiconductor quantum wells J. Wu Neural network & optical computing A. Yariv Large-scale processors and algorithms for neurocomputing and signal analysis based on CCD technology N.C. Yeh High Tc superconductivity S.M. Zhou Optical computing & spatial light modulators J.X. Zmuidzinas Development of Josephson effect array oscillators and novel receiver designs # CSMT — Other Collaborations | S. Ali (Massachusetts Institute of Technology) | Mixer analysis | |--|--| | D. Andes (Naval Weapons Center, China Lake, CA) | Development of neurocomputing methods for target detection in cluttered background using VLSI analog neuroprocessors | | P. Bhattacharya, (University of Michigan) | Data storage | | S. Bellenot (Florida State University) | Time Warp Simulation Technology
Development Task | | A.A. Bhatti (Memphis State University) | Neural and analog computing | | R.A. Buhrman (Cornell University) | Tunnel barrier noise properties | | G. Buzaki (Rutgers-The State University, NJ) | In-vivo testing and histology of rat hippocampi | | D. Casasent (Carnegie-Mellon University) | Computer generated holograms & optical processing | | L.T. Cheng (Dupont Co.) | Hyperpolarizabilities of organics and organometallics | | T. Crowe R.J. Mattauch (University of Virginia) | Planar diodes | | N. Dagli (University of California, Santa Barbara) | Electron waveguides | | L.C. Davis (Ford Research Staff, Ford Motor Co.) | BEEM research | | V. K. Decyk (University of California, Los Angeles) | Particle Simulations | | B. Dunn (University of California, Los Angeles) | Sol-Gel nonlinear optical materials | | J. East (University of Michigan) | Submillimeter-wave mixer analysis | | N. Erickson (University of Massachusetts) | Submillimeter-wave multipliers | | J. Essick (Occidental College) | Photovoltaic technology | | D. Fransen (National Institute of Standards and Techology) | Erbium fiber ring mode-locking | | T.K. Gaylord (Georgia Institute of Technology) | BEEM research | | J. Green (University of Oxford) | Synthesis of organic and organometallic NLO materials | | A. Grimshaw (University of Virginia) | Object-oriented Parallel Programming
Paradigms | | J. Heritage (University of California, Davis) | Ultra-fast fiber pulse transmission | |--|--| | G. Hewer (Naval Weapons Center, China Lake, CA) | Fiber optically guided missiles | | R. Iltis (University of California, Santa Barbara) | Neural and analog computing | | D. Jefferson (University of California, Los Angeles) | Time Warp Simulation Technology
Development Task | | P. Kaaret (Columbia University) | Micromachined X-ray optical components | | E. Kollberg (Chalmers University, Sweden) | Submillimeter wave varactors | | N. Luhmann (University of California, Los Angeles) | Millimeter-wave imaging arrays | | A. Madhuhar (University of Southern California) | MBE growth and characterization of lattice mismatched devices on patterned substrates | | R. McNaughton (Rensselaer Polytechnic Institute) | Counter Free Automata | | R. Mittra S. Gedney (University of Illinois) | Parallel Computational Electromagnetics | | D. Okaya (University of Southern California) | CALCRUST seismic data preparation | | S. Reich (McDonnell Douglas Corp.) | Space station fiber packaging | | D. Rich (University of Southern California) | Cathodoluminescence and neuro-optical characterization of semiconductor heterojunctions and nanostructures | | Rockwell International Science Center | First demonstration of a hybrid HIP detector array bump bonded to readout electronics | | J. Sauer (University of Colorado) | Hot potato fiber network | | L. Schowalter (Rensselaer Polytechnic University) | Device transport and ballistic electron emission microscopy (BEEM) measurements | | J. Simpson (American Telephone and Telegraph Co.) | Custom doped erbium fiber | | E. Soloway (University of Michigan) | Empirical observations of programmer behavior | | E. Van Stryland (University of Central Florida) | Passive optical limiters, nonlinear optics of phthalocyanines | | A. Stubberud (University of California, Irvine) | Neural and analog computing | | A.Tanielian (Revtek Corp.) | Data storage | | S. Velsko (Lawrence Livermore National Laboratory) | Nonlinear optics of bio-organic crystals | A. Weiner (Bellcore, Bell Communications Research, Inc.) I. Williams (Pennsylvania State University) D. Williamson (Colorado School of Mines) J. Woodall (International Business Machine Corp., Watson Research Laboratory) C. Yakymyshyn (General Electric Co.) W. Yamada, K. MacWilliams (Aerospace Corp.) P. Yeh (University of California, Santa Barabara) CDMA phase mask fabrication Nonlinear optics of bio-organic crystals Photovoltaic technology Strained layer high electron and hole mobility transistors Electro-optic organic salt crystals GaAs Reliability Nonlinear wave interactions and optical computing # Distinguished Visiting Scientists - Professor Ravindra Althale, Department of Electrical Engineering and Computer Science, George Mason University - Optical processing and neural networks - Professor Francis T.S. Yu, Department of Electrical Engineering, Pennsylvania State University - Optical processing and optical fiber sensors - Professor L. Eric Cross, Department of Electrical Engineering, Pennsylvania State University - Chaired Professor - Former Director of Materials Research Laboratory - Member of National Academy of Engineering - Piezoelectric and Ferroelectric Materials - Director of the Center for Electro-Optic Research - Optical Fiber Sensors and Optical Neural Networks - Professor Floyd B. Humphrey, Department of Electrical Engineering, Boston University - Former Professor, Caltech; Chairman of Electrical Engineering and Professor, Carnegie-Mellon University - Led development of the Permanent Magnet Twistor Memory - Originated Vertical Bloch Line (VBL) Memory development in the United States - Fellow, IEEE - 1988 Achievement Award of the IEEE Magnetics Society - IEEE, outstanding lecturer 1973 to 1977 - General Chairman, 1972 Intermag Conference - Dr. Heinrich Rohrer - Nobel Laureate 1986 - Inventor of scanning tunneling microscopy - Professor M.G. Spencer, Howard University - MBE of High Electronic Mobility Devices - Laser assisted Molecular Beam Epitaxy # Honors and Awards W.J. Kaiser M.H. Hecht Lew Allen Award, semiconductor surface photovoltaic Peter Mark Award effects A.P. Thakoor Thomas R. Benedict Memorial Award # Conferences and Workshops Sponsored and/or Hosted by CSMT Sensor Systems for Space Astrophysics in the 21st Century, Pasadena, California (January 23–25, 1991) BEEM Workshop '91, Pasadena, California (January 28, 1991) Second International Symposium on Space Terahertz Technology (March 1991) SDIO/IST and NTB Computer Networking Workshop (June 1991) Symposium on Nanostructure and Applications (November 19–20, 1991)